
European pack for visiting Auschwitz-Birkenau 
Memorial and Museum

Guidelines for teachers and educators

Editors: Alicja Białecka, Krystyna Oleksy, Fabienne Regard and Piotr Trojański

Council of Europe Publishing


The opinions expressed in this publication are the responsibility of the authors and do not 
necessarily reflect the official policy of the Council of Europe.

All rights reserved. No part of this publication may be translated, reproduced or transmitted, 
in any form or by any means, electronic (CD-Rom, Internet, etc.) or mechanical, including 
photocopying, recording or any information storage or retrieval system, without prior 
permission in writing from the Public Information Division, Directorate of Communication  
(F-67075 Strasbourg Cedex or publishing@coe.int).

Cover design and layout: Documents and Publications Production Department (SPDP),  
Council of Europe 
Cover photo courtesy of the Auschwitz-Birkenau State Museum

Council of Europe Publishing 
F-67075 Strasbourg Cedex 
http://book.coe.int

ISBN 978-92-871-6794-1 
© Polish Ministry of Education, Auschwitz-Birkenau State Museum  
and Council of Europe, November 2010 
Printed at the Council of Europe


3

Contents

Preamble and acknowledgements.......................................................................

Auschwitz in its European dimension, Fabienne Regard.......................................

The symbolism of Auschwitz and its universal message, Teresa Świebocka.........

1. Before the visit.........................................................

1.1. �What preparations need to be made for visiting Auschwitz and why?  
Fabienne Regard...........................................................................................

1.2. �The problem of age and coping with emotion as a visitor to Auschwitz 
Fabienne Regard...........................................................................................

1.3. �What do students need to know before the visit? 
Fabienne Regard...........................................................................................

1.4. �Organising workshops to prepare students for the visit 
Fabienne Regard...........................................................................................

1.5. �Meeting a survivor as part of the preparatory process 
Fabienne Regard...........................................................................................

1.6. �Visiting Cracow and Oświȩcim as a way of learning more 
about the culture of Polish Jews in the context of Polish history 
Mirosław Obstarczyk.....................................................................................


4

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.7. �How should you plan a visit to the Auschwitz-Birkenau State Museum? 
Antoni Stańczyk............................................................................................

1.8. �Activity – How could people create such a fate for others?  
Małgorzata Tracz, Alicja Białecka...................................................................

1.9. �Activity – Functions of Auschwitz Concentration Camp 
Małgorzata Tracz, Alicja Białecka...................................................................

1.10. �Activity – Individual and collective meaning of a visit to Auschwitz 
Fabienne Regard.........................................................................................

1.11. �Activity – Coping with emotions at Auschwitz 
Fabienne Regard.........................................................................................

1.12. �Activity – Photographs of Auschwitz 
Fabienne Regard.........................................................................................

1.13. �Activity –  Documentary films about Auschwitz 
Fabienne Regard.........................................................................................

2. During the visit........................................................

2.1. �Who created the museum, and why?  
Teresa Świebocka.........................................................................................

2.2. �Educational work and programmes offered by  
the Auschwitz-Birkenau State Museum in Oświȩcim
Andrzej Kacorzyk..........................................................................................

2.3. �A brief descriptions of the exhibits at the  
Auschwitz-Birkenau State Museum in Oświȩcim
Mirosław Obstarczyk.....................................................................................

2.4. �Visiting the museum 
Antoni Stańczyk............................................................................................


5

Contents

2.5. �What is appropriate behaviour while visiting Auschwitz?  
Andrzej Kacorzyk..........................................................................................

2.6. �What are the main difficulties faced during visits to Auschwitz?  
Mirosław Obstarczyk.....................................................................................

2.7. �International youth meetings in Oświȩcim
Andrzej Kacorzyk..........................................................................................

2.8. �Programmes offered by other Oświȩcim-based institutions 
dealing with education about Auschwitz and the Holocaust  
Jacek Lech...................................................................................................

3. After the visit...........................................................

3.1. �How to evaluate the visit  
Fabienne Regard...........................................................................................

3.2. �Getting back to normality after a visit to Auschwitz  
Fabienne Regard...........................................................................................

3.3. �Various activities for students after their visit to Auschwitz  
Fabienne Regard...........................................................................................

3.4. �Suggestions for interdisciplinary projects on the relationships  
between Auschwitz and the present day  
Fabienne Regard...........................................................................................

3.5. �Meeting a survivor  
Fabienne Regard...........................................................................................

3.6. �Activity – “There is a station they reach, from wherever they came…”  
Wiesława Młynarczyk, Alicja Białecka............................................................

3.7. �Activity – What to do with what we learn in Auschwitz  
Fabienne Regard...........................................................................................


6

European pack for visiting Auschwitz-Birkenau Memorial and Museum

3.8  �Activity – The fate of individual victims of Auschwitz in documents,  
testimonies and photographs 
Małgorzata Tracz, Alicja Białecka...................................................................

Editors’ and authors’ biographies....................................................................


7

Preamble and acknowledgements

This project came into being following a European training seminar held in Cracow 
and Auschwitz in September 2006. The week-long European seminar is held every 
year by the Polish Ministry of Education, the Centre for Education about Auschwitz and 
the Holocaust at Auschwitz-Birkenau State Museum and the Pedagogical University 
of Cracow, as part of the Council of Europe’s Pestalozzi Programme and its Day of 
Remembrance of the Holocaust and for the Prevention of Crimes against Humanity.

Following a week of intensive training, provided at Cracow Pedagogical University 
and Auschwitz-Birkenau for around 50 European and Polish teachers, a proposal by 
the Council of Europe experts that a European pack of teaching notes be produced 
for teachers wishing to visit the Auschwitz-Birkenau camp with their students 
caught the attention of the Polish Ministry of Education and the Auschwitz-Birkenau 
State Museum. The teachers present had indicated that it would be useful to have 
teaching notes to help them organise study visits with their students, from the 
preparatory stages through actual conduct of the visits to follow-up. The museum 
confirmed that there was an urgent need for such teaching notes, as there was 
continuous demand from teachers from all over Europe who wished to visit the 
camp with their students.

A special team was set up in Warsaw in March 2007 to establish a joint process 
involving the Auschwitz-Birkenau State Museum, the Polish Ministry of Education 
and the Council of Europe. Without the active participation of the three partners, 
the project would not have been possible. The project has been funded by the 
Polish Ministry of Education. We wish to express our gratitude to all the partners, 
in particular Ms Stefania Wilkiel, Counsellor to the Minister, Department for General 
Education, Ministry of National Education; Ms Krystyna Oleksy, Deputy Director 
for Education, Director of the International Center for Education about Auschwitz 
and the Holocaust of the Auschwitz-Birkenau State Museum; Ms Alicja Białecka, 


8

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Head of the Programme Section of the International Center for Education about 
Auschwitz and the Holocaust of the Auschwitz-Birkenau State Museum; Mr Piotr 
Trojański, PhD, Institute of History of the Pedagogical University of Cracow, Aca-
demic Advisor for the International Center for Education about Auschwitz and the 
Holocaust of the Auschwitz-Birkenau State Museum; Ms Edyta Kurek, Deputy 
Director of the Jewish Historical Institute in Warsaw, Ms Carole Reich, Head of 
the Division for the European Dimension of Education at the Council of Europe;  
Ms Fabienne Regard, Council of Europe expert and also all the drafters, transla-
tors and proofreaders of the final text. In addition, we would like to express our 
tremendous gratitude to Mr Jean-Michel Lecomte who helped us and inspired us 
in setting up the project.

This guide was written partly in Polish and partly in French and then translated in 
full into English.


9

Auschwitz in its European dimension

The European and universal roots of the Holocaust

Auschwitz did not arise in 1940 out of nowhere. Its origins – cultural, technical 
and symbolic – belong both to a body of European heritage and to the history of 
humanity in general. Far from being a “blip” or an accident of history, the Holocaust 
is an integral part of it. Academic study of the subject surely depends on recognising 
that reality, otherwise the Holocaust can exist only in a limbo of the inexplicable, the 
supernatural or the metaphysical, as some irresolvable act of fate. By reminding 
ourselves that the tyrants of Auschwitz were not monsters but ordinary people, and 
by resituating the Holocaust in the context of its complex European roots through 
analysis of how, at a given point in time, particular circumstances led to the design 
and implementation of a programme for exterminating one section of society, 
we can attempt an analytical approach to the question of how such a thing was 
possible. Contemporary researchers like Georges Bensoussan and Enzo Traverso 
have stressed the European dimension of this heritage:

Auschwitz did not change the forms of civilisation. If the gas chambers are today 
perceived as a break in civilisation, it is precisely because they represent a moment 
that revealed the blind alleys into which civilisation had stumbled and [its] destructive 
potential. Counter-Enlightenment tendencies, combined with industrial and tech-
nical progress, a state monopoly over violence, and the rationalisation of methods 
of domination, revealed extermination to be one of the faces of civilisation itself.1 

1. Traverso Enzo, The origins of Nazi violence, New York and London, New Press, 2003, p. 2 (First published in 
French as La violence nazie, une généalogie européenne, la Fabrique, Paris, 2002).


10

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The motives for this crime (racism, anti-Semitism, anti-communism, eugenics) and 
the weapons used to commit it (war, conquest and extermination on an industrial 
scale) are part of the context of European civilisation. The idea that civilisation 
implies the conquest and extermination of “inferior” or “harmful” races, and the 
instrumental concept of technology as a means for the organised elimination of 
an enemy were not invented by the Nazis, but had been notions familiar in Europe 
since the 19th century and the advent of the industrial society. The “genealogy” 
traced in Enzo Traverso’s study emphasises the fact that the violence and crimes 
of Nazism emerged from certain common bases of Western culture. It does not 
show that Auschwitz revealed the fundamental essence of the West; however, it 
does suggest that it was one of its possible products and, in that sense, was one 
of its legitimate offspring.

It was at the time of the Second World War that all the elements identified above 
came together. Medieval Christian anti-Judaism, the Spanish Inquisition, the 
expulsion of the Jews from Spain, the inventions of the guillotine, the machine 
gun and the abattoir, depopulation of the countryside, the Fordist factory and 
rational administration, along with Counter-Enlightenment thinking, theories of 
racism, “racial hygiene” and eugenics, and the massacres of Europe’s colonial 
wars and those of the First World War had already fashioned the social universe 
and the mental landscape in which the “final solution” would be conceived and 
implemented. They had combined to create the technical, ideological and cultural 
premises for it, constructing an anthropological context in which Auschwitz became 
possible. The genocide of the Jews uniquely synthesised a vast range of modes 
of domination and extermination that had already been tried out separately in the 
course of modern Western history.2 

The continent of Europe  
during the Second World War

Nazi expansionism based on the notion of conquering Lebensraum (and underpinned 
by racist theories) had resulted in an imperial project to put most of Europe at the 

2. Traverso Enzo, ibid. p. 150.


11

Auschwitz and its European dimension

service of the “superior”, “Aryan” people. This entailed enslaving some nations and 
getting rid of others, which had been declared “enemies of the Reich”, in order to 
make space for the Germans as lords and masters. Of course the project was not 
described by Nazi propagandists in quite those terms. Reich Press Chief Dr Otto 
Dietrich had stated at a conference in Prague in 1941 that the “New Order” was to 
be based “not on the principle of this or that nation’s privileges but on the principle 
of equal opportunity for all of them”. It was to be “a grouping of nations according 
to their racial composition but [forming] an organic whole”.3 Such was the billing 
for the intended thousand-year Reich. Some were willing to interpret the planned 
“New Order” as an embryonic “United States of Europe”. “Representatives of the 
nations of the anti-Communist or anti-Comintern pact gathered at the end of 1941 
in a congress christened the ‘First European Congress’ and this occasion inspired 
a ‘Chant of Europe’.”4 In reality, the Nazis were concerned chiefly with winning 
the war and conquering more territory, not with reorganising Europe according to 
any set plan. An obsession with race was one of the main forces driving Hitler’s 
foreign policy. During the war years, 1939-45, most of the countries in Europe, from 
Brittany to the Caucasus and from Norway to Morocco, were affected by Nazism 
through its ideology, its foreign policy or its acts of war. Measures to implement the 
“final solution” of the Jewish question were put in place in most of the countries 
that were home to Europe’s 10 million Jews. Thousands of internment, transit and 
concentration camps were set up across the continent and the Nazi extermin
ation camps established in eastern Europe drew their victims from virtually every 
European country.

Auschwitz’s European dimension throughout the war years is thus evident at more 
than one level: the camp system facilitated implementation of the racist ideology 
that sought to install the “New European Order” and it was also clear from the 
origins of the prisoners – deportees from so many countries and regions – that 
the “final solution” was a project on a continental scale, designed to make all of 
Europe judenfrei (Jew-free). 

3. Dietrich Otto, The Spiritual Foundations of the New Europe, Berlin, 1941, p. 26 (Quoted in Semelin, see following 
footnote).

4. Semelin Jacques, Unarmed against Hitler: civilian resistance in Europe, 1939-1943, Westwood C. T., Praeger 
Publishers, 1993, p. 5 (First published in French as Sans armes face à Hitler: La résistance civile en Europe, 
1939-1943, Payot, Paris, 1989).


12

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Europe after 1945

Political Europe in the post-war years was built on the debris of this tragedy. 
The task was to construct a society based on values quite the opposite of those 
advocated by the authoritarian regimes of the first half of the 20th century and to 
promote democracy, respect for human rights, appreciation of diversity, international 
co-operation and the goal of social inclusion.

Europe’s international organisations, including the Council of Europe and the 
Organization for Security and Co-operation in Europe (OSCE), were active in dis
seminating these values through education, recognising that the concepts of 
peaceful coexistence and respect for others could be learned from a very early age. 

The Council of Europe’s Day of Remembrance

The Council of Europe was set up shortly after the end of the Second World War 
(in 1949) to promote the establishment of a peaceful Europe, founded on respect 
for human rights and democracy. In 1954 the European Cultural Convention was 
signed, with the aim of encouraging mutual understanding by promoting study of 
the languages, histories and civilisations of the other contracting parties, as well 
as that of their shared civilisation.

At the 20th session of the Conference of European Ministers of Education – in 
Cracow in October 2000 – a commitment was made to declare a Day of Holocaust 
Remembrance and Prevention of Crimes against Humanity in each of the Council 
of Europe member states, to begin in 2003. The Education Ministers fleshed out 
the idea when they met again at the Council of Europe’s Strasbourg headquarters 
in October 2002 and unanimously adopted a declaration instituting the Day of 
Remembrance in schools across all the member states.

By 2007, most of the European Cultural Convention’s 49 signatory countries had 
chosen a date for the day in the light of their own national history. The Council of 
Europe has assisted with the choice of dates, encouraged the countries concerned 
to promote the teaching of remembrance as part of the curriculum and helped 
teachers – through training courses and monitoring systems – to introduce special 
activities in schools to mark the day. 


13

Auschwitz and its European dimension

Auschwitz as part of Europe’s heritage

At the Auschwitz-Birkenau State Museum the European heritage dimension is 
evident from the range of nationalities represented among visitors to the camp, 
whether students, survivors, tourists or heads of state (on 27 January 2005, the 
60th anniversary of the liberation of Auschwitz, 40 countries were represented 
there at the highest level). Visitor numbers in 2007 totalled around 1 200 000. 
Of the 10 countries from which the largest numbers of visitors come, seven are 
signatories of the 1954 European Cultural Convention and two, the USA and Israel, 
have observer status with the Council of Europe. In terms of museology, Auschwitz I 
has housed national exhibitions since 1960, presenting the history of the Shoah and 
the Samudaripen in 12 European countries.5 In 2005 the United Nations selected 
27 January as the date for international commemorations of the Holocaust victims, 
thus underscoring the camp’s symbolic and universal dimension.

Auschwitz II-Birkenau, the “Gate of Death”. Photo: Paweł Sawicki.

5. Czechoslovakia, Hungary, Belgium, Denmark, Germany, Bulgaria, Austria, France, Italy, the Netherlands, the 
Soviet Union and Poland.


14

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Auschwitz I, delegation of youth and ministers of education from Council of Europe countries 
laying wreaths at the “Death Wall”, 2005


15

The symbolism of Auschwitz  
and its universal message

The 20th century brought the world a culmination of terror and murder, which had 
never occurred before in the history of humankind. This was especially the case 
during the Second World War in German-occupied Europe. Violations of basic human 
rights, extreme racism and xenophobia, the absolute subordination of populations 
in occupied countries, while transforming them into slaves, and finally the physical 
liquidation of political opponents, the cultural elite, people actively fighting against 
the Nazi regime, and entire nations looked upon as useless or inferior – this was 
the portrait of occupied Europe.

The most tragic fate was that of Jews in Europe, whom the German Nazis intended 
to totally exterminate, regardless of age, gender, profession, nationality or political 
leanings. Elie Wiesel, former prisoner of Konzentrationslager (KL) Auschwitz, said 
that not all of the Nazis’ victims were Jews, but all Jews were victims of the Nazis. 

In occupied Europe, the Nazis created many different types of concentration camps, 
however Auschwitz has become the best known. There were several factors influen-
cing this, among them the enormous number of victims, the vast area of the camp 
and the remaining evidence of the crimes committed. 

Auschwitz operated between the years 1940 and 1945. It was the largest centre 
for the mass extermination of Europe’s Jews, while at the same time the largest 
concentration camp for prisoners of various nationalities, a source for slave labour, 
a place where executions and criminal experiments were carried out, as well as the 
mass plunder of the victims’ belongings. The Nazis sent at least 1 100 000 Jews, 
nearly 150 000 Poles, 23 000 Roma, 15 000 Soviet prisoners of war, and tens of 
thousands of people from other nations to this camp. 


16

European pack for visiting Auschwitz-Birkenau Memorial and Museum

 All the nations affected by Auschwitz have created their own Auschwitz – or rather 
their own metaphor of the camp, as well as their own interpretations and ways to 
commemorate – according to their paradigms, traditions, and religions. The biggest 
problems arise from the diverse symbolism of this concentration camp. As a symbol 
it was known all over the world, even to those individuals who have not learned its 
complicated history, who have not lost anyone in this place, who do not know that 
there exists a memorial and a museum, and those who do not plan on visiting or 
learning about this subject. 

 The complicated history of this camp, which has changed during its existence, has 
caused Auschwitz to have a distinctive meaning to different national groups. It is 
a symbol both in the emotional and intellectual sense. A symbol of the worst evil 
that can be perpetrated by humans, as well as a symbol of the lack of humanity. 
It has become evidence of the barbaric destructiveness that is possible in a highly 
developed and civilised society. It is not without reason that humankind sees Ausch
witz today as a symbol of the worst that has happened in history. The name of the 
camp has even become a specific type of code in civilization, used to describe the 
failure of human culture, thought, behaviour and relationships in our time. At the 
same time, it has become an example of social indifference and apathy, of the lack 
of accountability of institutions and organisations that should have reacted imme-
diately while the camp operated and thousands were being led there to become 
its victims. Its symbolic impact had already begun during the Second World War, is 
still current today, and certainly will continue in the future.

For the Jews, who were 90% of its victims, Auschwitz has become the symbol 
of the Holocaust, or as it is called in the Hebrew language – the Shoah. Why only 
Auschwitz and not other death camps, for example, Bełżec, Sobibór or Treblinka, 
where Jews were exclusively being murdered? There were in fact many reasons 
for this. Among these was that Auschwitz had two simultaneous functions – as 
a concentration camp and as a camp for the immediate extermination of Jews. 
The majority of the Jews sent to Auschwitz were murdered in the gas chambers 
immediately after arrival, in a similar way to what took place in Treblinka and Bełżec. 
However, the SS men chose some of the new arrivals not for immediate death, but to 
provide slave labour in the concentration camp. Several thousands of them survived 
the concentration camp and made their way to the west after the war, where they 
could freely talk about the truth of what they had been through. Among them were 
many writers, scientists, people who could describe their cruellest and most tragic 


17

The symbolism of Auschwitz and its universal message

experiences in an evocative manner. Moreover, thanks to the work of the Polish 
resistance movement and the Polish Government in Exile, and Polish and Jewish 
escapees from the camp, the truth about Auschwitz, however difficult, was getting 
through to the Allies during the war and the name of the camp started appearing 
in the mass media. Most often, what was described was the most monstrous: the 
mass murder of innocent women, men, and children who were sentenced to death 
only because they were Jews. Hence this cruel crime against all divine and human 
rights dominated and eclipsed all other events that also took place in this camp.

Auschwitz is also of great symbolic importance to Poles. It has become a symbol of 
the German occupation, terror, as well as a system to destroy the cultural, social, and 
political character of the nation and the resistance movement, as well as a system 
of slave labour. The symbolic function of this place for the Polish nation started 
during the time of the German occupation. The words “Oświȩcim” or “Auschwitz” 
appeared in Poland’s underground press and in leaflets, which were distributed in 
the thousands. The symbolic function spread quickly, being circulated by word of 
mouth as a symbol of complete peril.

The enormous importance of the camp in the Polish national consciousness and 
collective memory is generally almost unknown in the west. Information that Poles 
also died in this camp is, unfortunately, looked upon as an attempt to falsify history, 
to claim the memory of the Jewish victims, an attempt at Christianisation, or the 
effect of communist propaganda. Generally unknown is the fact that two years before 
the Nazis began their so-called “Final Solution” – the mass murder of European 
Jews – Poles were being sent to Auschwitz, mainly political prisoners, who were 
incarcerated and died in the camp up until the end of its existence. Unlike Jewish 
people, who were deported to the camp along with their entire families, Poles were 
regularly brought there individually, although there were known instances where 
a few family members, for instance brothers, or fathers and sons, were arrested 
together. This fact shows that some families stayed in their homes outside the 
camp’s barbed wire fence, in freedom. Those people knew well the fate of their 
family members, friends and acquaintances. After mass round-ups were carried 
out in Warsaw, followed by transportation of people to the camp, almost everyone 
in Warsaw was sharing information about these imprisoned inhabitants. Overall, 
approximately 150 000 Polish prisoners were deported to Auschwitz, about half 
of those individuals died. The camp authorities allowed Poles to send letters to 
their families, which were often censored, but were still generally delivered to the 


18

European pack for visiting Auschwitz-Birkenau Memorial and Museum

addressee. In the event of a Pole’s death, the camp administration send an official 
telegram informing their family of the death. 

This kind of information was spread widely during the years of the Nazi occupation 
and became entrenched in individual and collective memory as the meaning of this 
place in Polish history. This is how, during the war, thousands of Poles either knew 
someone who was sent to Auschwitz, or knew a person who had lost somebody 
they held dear there.

This place has an equally great meaning for the Roma, who were sent to the camp 
just as the Jews were, but on a smaller scale, simply for racial reasons. They consider 
2 August 1944, the date the SS liquidated the so-called Gypsy Camp at Birkenau, 
a Day of National Remembrance, unifying Roma people living in different countries 
and confirming their national identity. Every year they come to the museum and 
memorial to honour the murdered and remind the world of their suffering. In recent 
years, Roma organisations have been able to bring the history of this nation during 
the Second World War to public memory and consciousness. 

 Auschwitz also has a symbolic importance to other groups of victims – for instance 
Soviet prisoners of war as well as those in the Bible Students Movement (Jehovah’s 
Witnesses), who were also sent to this camp because of their beliefs.

The fact that the history of Auschwitz, as a symbol, has not been closed provides 
recourse to it in various fields of education for society, as well as in theology. The 
need for a new understanding of moral obligations and interpersonal relationships 
is often examined in relation to the history and symbolism of Auschwitz. You can 
come across such terms as “the face of God after Auschwitz,” “the post-Auschwitz 
generation of Christians.” 

Over 30 million people have visited the site of the former camp. Even though the 
majority of those are Poles, mainly young people of school age, there are more and 
more people from abroad because the message of this site is addressed to the 
entire world. Taking into account the symbolism of Auschwitz and its importance 
to humankind, the Polish government asked to have the site of the former camp 
listed as a UNESCO Heritage Site in 1979. The Auschwitz camp figures as the only 
concentration camp on the list under the name, “Auschwitz-Birkenau, German 
Nazi Concentration and Extermination Camp (1940-45).” In 2005, the UN named 
27 January, the anniversary of the liberation of Auschwitz concentration camp, as 
Holocaust Remembrance Day. 


19

The symbolism of Auschwitz and its universal message

These last facts allow us the hope that, for the world, the role and importance of 
this site will not be diminished, and its universal meaning and symbolism will be 
comprehensible to everyone.

Auschwitz I, the “Death Wall” where prisoners were executed. Photo: Paweł Sawicki.

The Roma Extermination Remembrance Day, 2009. Photo: Paweł Sawicki.


1
Before 
the visit


23

1.1. �What preparations need to be 
made for visiting Auschwitz  
and why?

Preparation will be needed to cope with the following problems: 

• �the difficulty of reconciling mythical representations of Auschwitz with the reality;

• �the “unbearable” nature of the trip, if there is no attempt to personalise the 
search for meaning or the motivation for the trip;

• �the sense of dread that visitors experience and their inability to grasp the 
nature of the place – a kind of intellectual disorientation. 

Preparing an intellectual approach to the visit

For most students, the trip will be a very new kind of experience. In their courses 
at school they will have been taught to analyse information from different sources 
but no course offers a method for analysing a place of remembrance. They will 
lack the tools necessary for coming to grips with this particular reality, and they 
will be unaccustomed to visiting places of this type. There is a risk that they will be 
unable to make sense of it and will slip into a kind of apathy or inertia – or, worse, 
a fascination with the horror of it.

What they will see will not allow them to relive the suffering of the camp residents or 
even to understand it directly. They will have to engage in an analytical effort to make 
sense of what has been left behind and, in that respect, the experience is not unlike 
visiting an archaeological dig. It is often hard for non-specialists not only to picture 
the camp buildings in a multidimensional way but also to envisage the life there, 
the people, the sounds and smells and the atmosphere of the place at another time.

Before the visit 1


24

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Visiting Auschwitz is an indirect learning experience; it is about making a physical 
connection with absence. How can one give a voice to absence? How can a place of 
silence manage to communicate? How can a museum with standard modern ameni-
ties (café, bookshop and research centre) and staff depict the radical abnormality of 
the Holocaust to students with no in-depth knowledge of it? For some, it is the rural 
location of the camp that makes an impression, with a church next door, weddings 
taking place and people going about their business. While this “normal” dimension 
may come as a surprise, it can also help to keep the Holocaust situated within human 
experience: many of the SS officers who ran the camp were kindly dads to their own 
children. Anchoring the whole phenomenon within human experience will help the 
students to recognise the danger that things like this could happen again.6

James Young, has some interesting ideas on the cognitive and symbolic effects of 
the way that history is presented through museums, for example on the internal
isation of the enemy’s perspective:

The Jews of Europe were murdered at least twice over by the Nazis: as both 
their lives and their humanity had been taken from them, the victims’ memory 
of their pre-war lives had been destroyed and then supplanted by the Nazis’ 
own memory of their victims. For what most visitors seemed to remember 
from their trips to the museum at Auschwitz were their few moments before 
huge, glass-encased bins of artefacts: floor to ceiling piles of prosthetic 
limbs, eyeglasses, toothbrushes, suitcases and the shorn hair of women.

But here we must ask: “What precisely do these artefacts teach us about 
the history of the people who once animated them?” Beyond affect, what 
does our knowledge of these objects – a bent spoon, children’s shoes, 
crusty old striped uniforms – have to do with our knowledge of historical 
events? In a perversely ironic twist, these artefacts – collected as evidence 
of the crimes – were forcing us to recall the victims as the Nazis have 
remembered them to us: in the collected debris of a destroyed civilisation. 
Armless sleeves, eyeless lenses, headless caps, footless shoes: victims 
are known only by their absence, by the moment of their destruction. In 
great loose piles, these remnants remind us not of the lives once anima-
ting them, so much as the brokenness of lives now scattered in pieces.

For when the memory of a people and its past are reduced to the broken bits 
and rags of the belongings, memory of life is lost. What of the relationships and 

6. See Browning Christopher, Ordinary Men, Harper Collins, New York, 1992.


25

Before the visit

families sundered? What of the scholarship and education? The community 
and its traditions? Nowhere among the debris do we find traces of what 
bound these people together into a civilisation, a nation, a culture. Heaps of 
scattered artefacts belie the interconnectedness of lives that actually made 
these victims a people, a collective whole. The sum of these dismembered 
fragments can never approach the whole of what was lost.

That a murdered people remains known in Holocaust museums anywhere 
by their scattered belongings and not by their spiritual works, that their lives 
should be recalled primarily through the images of their death, may be the 
ultimate travesty. These lives and the relationships between them are lost 
to the memory of ruins alone – and will be lost to subsequent generations 
who seek memory only in the rubble of the past.7

Preparing to cope with an emotional response

Before they arrive in Poland, few young visitors have a very clear idea of what they 
are going to see. For that reason they tend to be more fearful beforehand than they 
are during and after the visit to the camp. Given the availability today of “virtual” 
experiences, it may be useful to explore what teenagers expect to find in Auschwitz: 
how do they picture not just the deaths of the prisoners there, but also their lives, 
their suffering and the torture they endured? What does hell look like?

This was a place of unprecedented violence, where almost 1.5 million people 
perished, including children of the students’ own age, from their own country. 
Working from the traces left behind, the students must necessarily draw on their 
imagination to envisage how that happened.

Preparing by situating the site geographically

Literally getting their bearings through this kind of geographical preparation will help 
students to counter their fear of the unknown. The teacher can begin with exercises 
that involve visualising the journey to Auschwitz on various maps, familiarising the 
students with the route to be taken, the countries they will cross and the destination. 

7. Young James E., in Weiss Ann, The last album: eyes from the ashes of Auschwitz-Birkenau, W.W. Norton 
& Company, New York, 2001, pp. 16-18.


26

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Studying the topography of the Auschwitz-Birkenau camps with the help of photo-
graphs – a suggested part of preparatory workshops – would be useful in giving the 
students some prior notion of what they will and will not see when they get there.

Preparing to think about the meaning of a trip  
to Auschwitz, individually and collectively

If students visit Auschwitz without having considered why they are doing so, there 
is a danger that, bereft of understanding, they will simply be traumatised, but there 
is also a risk that their perception of the Holocaust will be trivialised if they regard 
the visit as just another school trip.

Cognitive preparation

Certain basic information needs to be acquired and properly understood in order 
for a visit to Auschwitz to form part of a structured educational process and to be 
integrated into the curriculum. It is neither a sideshow nor an illustration; it is an 
additional learning source and it needs to be placed in perspective.

Auschwitz II-Birkenau, the present state. Photo: Wojciech Gorgolewski.


27

Before the visit

1.2. �The problem of age  
and coping with emotion  
as a visitor to Auschwitz 

At what age can children begin to learn about the Holocaust at school? There are 
three complementary teaching approaches, geared to different levels of maturity.

The first involves studying the political background, 
the Nazi regime, the events that occurred,  
the statistics and the chronology
Aspects covered will include how the “final solution” was implemented, the legislation, 
the various forms of persecution, the ghettos, the camps and so on. Students will 
discover the outcome of this attempt to remove several million people from the face 
of the earth: they will look at photographs of dead bodies or emaciated people in the 
camps, of the bulldozers that shifted heaps of naked corpses, of the personal items 
looted from the victims – from suitcases and spectacles, to toothbrushes and baby 
clothes. It is feasible to use this approach with students aged 14 to 15 and upwards, 
in a properly structured context with preparation and follow-up. In effect it covers 
what the students will see for themselves in the former Nazi camp at Auschwitz.

The second approach introduces the perspective  
of people who witnessed the events
The children of former times can “speak” to the children of today via accounts of 
their lives, everyday objects and original sources, giving the students an insight into 


28

European pack for visiting Auschwitz-Birkenau Memorial and Museum

the existence of people who lived before, during and after the Holocaust (in those 
cases where there was an “after”). Giving these people a voice once again – and 
the right to a voice – does not diminish the horror of what happened to them. On 
the contrary, it highlights the violence that was done to ordinary life. This approach 
can be used with children aged 9 to 10 years and upwards, with debriefing sessions 
and appropriate teaching materials.

The third approach can both precede and follow 
study of the Holocaust

A general humanistic, democratic approach is relevant with young people over the 
full age range from 7 to 20 years old. It involves exploration of the concepts that 
made the “final solution“ possible. On the basis of examples from ordinary life, 
students will begin to study the ingredients of cultural identity and how it is forged, 
the role of groups, stereotypes, discrimination, scapegoating and propaganda, and 
the issues of exclusion, freedom of expression, democracy and respect for difference, 
citizens’ rights and duties, respect, racism and anti-Semitism.8

The question of coping with emotions is particularly relevant with the first of the 
three approaches.

What students feel about Auschwitz9

The anticipatory fear that students experience (phase 1) is to some extent a fear of 
being afraid, as well as fear of the unknown and fear of oneself. Once they arrive 
and face the reality of the camp as it exists today, the students will cease to feel 
these fears in the same way, for they are dealing now not with something fantastical 
but with actual objects, real people and historical explanations.

8. See for example www.facinghistory.org.

9. Not every student goes through all these phases but they represent the stages of reaction that most of them 
report having experienced. There are some students who feel nothing and that, too, is an interesting response, 
for to feel nothing is surely to have a sense of nothingness.


29

Before the visit

Nonetheless, students tend to experience a shock at this stage (phase 2), because 
most of them are unprepared for what they see or do not see. As they tour the 
Auschwitz-Birkenau State Museum, they will be confronted not only by the various 
stages in the implementation of the “final solution” but also by thousands of objects 
that were looted from the deportees, heaps of shorn hair and photographs. All this 
has the effect of evoking empathy with the victims (phase 3), and for the students 
themselves it is a protective response: they imagine what they might have felt, 
without actually feeling it.

When they see the baby clothes and toddlers’ pushchairs, they tend to ima-
gine their own families and they then learn that the Holocaust victims included  
1.5 million children – children like themselves. A process of identification (phase 4) 
then occurs, followed by an unbearable feeling of powerlessness and despair 
(phase 5) at the idea of humanity killing its own innocent and defenceless children. 
How can humankind be trusted? These parents were unable to protect their children. 
That particular idea tends to be rejected (phase 6) because the students simply 
cannot bear it, and they tell themselves that the Holocaust came to an end in 1945. 
Yet the fact that it happened at all means that it could happen again and there has 
been a succession of acts of genocide in the intervening years. The students tend 
to be left with a dull but abiding sense of insecurity (phase 7). What could they 
do if something like this were to begin again? Then the energy of fear turns into 
anger (phase 8), directed against racism, anti-Semitism, negationism and apathy.

Protective mechanisms for coping with emotion

To protect themselves against extreme feelings, students may behave in ways 
that are commonly offensive – passing rude remarks, being noisy, laughing or 
fidgeting (devices for breaking the bubble of silence and “coming back to life”) – or 
they may use affectionate body language (holding hands, hugging, comforting or 
massaging one another) to reassure themselves of their own humanity and enable 
them to recover their mental and emotional balance. Franz Veldman’s10 research 
in haptonomy – the science of affective contact developed on the basis of his own 

10. www.haptonomie.org


30

European pack for visiting Auschwitz-Birkenau Memorial and Museum

experience of the Holocaust in 1942 – teaches us to see in such behaviour healthy 
acts of defence. They do not imply a lack of respect for the victims, although teachers 
may wish to explain to the students that their behaviour could be misinterpreted.

The teacher’s role and the process  
of “historification”

The teacher represents the school context (a protective context for the students), 
reassuring them that they are here to learn and that they will come out alive. The 
teacher, as an adult, is their reference point for institutional authority but he or she 
can also offer protection at an emotional level. Teachers know about history and 
have some grasp of child psychology, they will know what to do if a student needs 
help. It is the teacher who makes the connection between the physical evidence 
and the historical story. The students begin to be actively involved in the process 
of seeking meaning, a search that is initiated by the teacher.

The importance of emotions  
in the cognitive process

The impact of emotions on the learning process when visiting Auschwitz is both 
positive and negative. The strength of the emotions that students feel is an advan-
tage in the transfer of information from the short-term to the long-term memory. 
How could one ever forget that one had visited Auschwitz? Yet there are also 
disadvantages. The first is the fact that we need to be in a relaxed state in order to 
register what we hear.11 Stress is one of the factors that impede the assimilation 
of information. The second is the risk that students may feel guilty if what they 
feel does not “match” what is before them. (‘How could I be in Auschwitz and feel 
nothing: is it disrespectful, is it hideously indifferent, is there something wrong 
with me?”) The third disadvantage concerns the limits of understanding: “standing 
under” something – the etymological sense of the word – is hard if that thing is 

11. See research by Lozanov.


31

Before the visit

too big or too heavy, although we may grasp its meaning intellectually by situating 
it historically and stripping down the mechanisms that produced it. How can we 
take on board the baggage of Auschwitz and make it part of our own history and 
knowledge without allowing it to destroy our own balance?

Different age groups while visiting Auschwitz Memorial. Photo: Lidia Foryciarz.


33

Before the visit

1.3. �What do students need to know 
before the visit?

Some basic  
information  
about Poland

A rough conception  
of Auschwitz  
(in terms of topography) The history  

of Nazism

How to cope  
with their emotional 
responses

Some basic  
information  
about the Holocaust

How to analyse  
a real place  

of remembrance

Teachers can draw on the materials in the other sections of this manual (about the 
Jews in Europe, what preceded their extermination, the Holocaust, Auschwitz as 
one camp within the Nazi network, Europe under Nazi domination, resistance and 
the passivity of the free world) to help structure their workshops or use the “off-
the-peg” lessons proposed for two, three or four hour work sessions.

The cognitive aims are to study Auschwitz from both a diachronic and a synchronic 
perspective; to make sure that the pupils have assimilated the basic information and 
can answer a number of simple questions at a very factual, political and human level 


34

European pack for visiting Auschwitz-Birkenau Memorial and Museum

(What? Who? When? Where? How? Why? With whom? How many?).The teaching 
aims are to encourage a multidisciplinary and multisource approach in a learning 
project; to demonstrate how a theme is enriched by being considered from different 
points of view. The educational aims are to give pupils the taste for research; to 
make them want to know more than just the basics, and to suggest avenues they 
can pursue in order to learn more; to demonstrate that one can never know all there 
is to know about a subject and that it is always possible to uncover new information 
by taking a different angle of approach or looking through a different lens.

The history of the Holocaust  
in each of the countries affected by it 

A feature of the Day of Remembrance, established by the Council of Europe in 2003, 
is the freedom of each country to select its own date for the event. In the light of 
its own national history, each country chooses a date associated with a key event 
there. Students can thus feel directly involved because this day is about their own 
cultural heritage and that of their parents and grandparents.

Given Auschwitz’s European dimension, in terms of both the comprehensive aim 
of wiping out supposedly undesirable “peoples”, and of the national origins of the 
victims, individual teachers may wish to prepare a lesson about specifically national, 
or indeed regional, aspects of European history between 1933 and 1945.

To prepare their students for visiting the relevant site in their own country, teachers 
may extend general preparatory work about the Holocaust to cover events in their 
respective countries between 1939 and 1945.


35

Before the visit

1.4. �Organising workshops  
to prepare students for the visit

Intellectual preparation 
for visiting the siteStudy  

of the historical  
context

Coping  
with emotions

A session  
with a witness  
to the eventsFilm

Individual  
and collective  
meaning

Photographs  
of Auschwitz

Preparatory 
workshops

Example of a series of workshops over two days

Day one: the Holocaust

8-10 a.m.: 	 Historical information and work with photographs from Auschwitz

10 a.m.-12 noon: 	 Meeting a survivor (See Section 1.5)


36

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1-3 p.m.: 	� Coping with emotions; an intellectual approach to visiting places 
of remembrance; individual and collective meaning of a visit to 
Auschwitz (See Section 1.11)

3-5 p.m.: 	 Documentary film (See Section 1.13)

Day two: the cultural dimension

8-10 a.m.: 	 Information about Poland

10 a.m.-12 noon: 	 Polish cooking, Jewish and non-Jewish cooking

Shared meal

2-4 p.m.: 	� Klezmer and Gypsy music or a dance lesson based on klezmer 
music

Alternatively, the workshops could be slotted into the timetable for traditional 
school subjects:

• historical information – history class

• �intellectual approach to visiting places of remembrance – physics or 
chemistry classes

• situating the site – geography class

• meeting with a witness to the events – language or literature classes

• �coping with emotions – physical education, biology or religious education 
classes

• individual and collective meaning – philosophy, civic education classes

• film – art class

• concert and dancing to klezmer and Gypsy music – music class

Within the workshops there could be an opportunity for psychologists, doctors, 
social workers, cooks, librarians and technical and cleaning staff attached to the 
school, as well as parents, to share relevant knowledge and skills.

Music events or film screenings open to the public could also help with fundraising 
for the study trip. For example, a klezmer or Gypsy band might be found to give a 
free concert.


37

Before the visit

1.5. �Meeting a survivor as part  
of the preparatory process

This human approach, based on an individual’s life story, helps to counterbalance 
the effect of visiting a Nazi camp where the focus is on the outcome of Nazi ideology, 
presented through an iconography of horror.

Points to bear in mind

It is useful to remind the students that the majority of Auschwitz victims were 
murdered very shortly after they arrived at the camp, so the account they will hear 
from a survivor is representative of the 10% of Jewish deportees who managed to 
survive there for a certain time.

It should also be explained that this account is a source like other sources, which 
– notwithstanding the respect due to the witness – needs to be evaluated critically 
and placed in perspective. It remains a source like other sources, even though it is 
unique inasmuch as it offers access to the genuine small details of a person’s life, 
individual sensitivities and world view.

It is important to prepare the students for meeting a survivor: they need to be 
in possession of the basic facts about the Holocaust and Auschwitz, as outlined 
above; they should be reminded that a person who has lived through humiliation 
and dehumanisation is deserving of respect; and it should be explained to them 
that, because survivors relive the horror each time they recount what happened to 
them, their testimony represents an immense gift to those who hear it.


38

European pack for visiting Auschwitz-Birkenau Memorial and Museum

We worked with one survivor who decided that during classroom sessions he 
would relate only the events of his life up to the moment of his arrival at Auschwitz 
(including the train journey that took him there) and that he would then invite the 
students to put any questions they wished about his life in Auschwitz and after the 
war. This approach was not only a form of self-defence, inasmuch as the witness 
was not required to give yet another chronological account of an extremely painful 
episode of his life, but it also offered a degree of protection to the students, who could 
confine their questioning to aspects where they would find the answers bearable.

Notetaking

One way of structuring notetaking by students aged 15 and over is to prepare a 
report sheet in three parts under the following headings (as proposed by Florence 
Descamps):12

• factual memory (describing what happened, events and the protagonists);

• procedural memory (how events happened, plans, processes and work);

• �ethical memory (judgments, interpretations, hypotheses, assessments and 
affirmations of identity).

This exercise teaches students to draw a distinction between established historical 
facts (such as the existence of the gas chambers) and interpretations of events, 
which depend on the commentator’s point of view. In relation to the Holocaust, it 
is impossible to answer the question “why” without unconsciously adopting the 
perspective of the persecutor; an interview with a survivor allows students to shift 
the focus from the commonly asked “why” question to the problem of “how”. 

An alternative exercise for younger students is to trace the route followed by the 
witness on the journey from his or her home before the Holocaust to Auschwitz 
on a map.

12. Descamps Florence, Les sources orales et l’histoire. Récits de vie, entretiens, témoignages oraux, Bréal, 
Paris, 2006, p. 46. 


39

Before the visit

Discussion and analysis of testimony  
as a specific historical source

Students will carry out an external critique after hearing the survivor’s testimony. 
It will be possible to verify most of the events using other sources or witnesses. 
Preparing this verification process is a lengthy task and it must fall primarily to 
the teacher to seek out the necessary documents: photocopies of contemporary 
newspaper reports, for example, posters, archival material or – in relation to deport
ations – extracts from the work of Serge Klarsfeld on the French convoys, as well as 
photographs of memorials or the websites of actual places of remembrance. In many 
cases we find that survivors who come to talk to groups of students have already 
done part of this research themselves and that they possess a range of sources, 
some of which they may have used in putting together their own account (family 
photographs, significant objects, newspaper articles, history books, cartoons or even 
extracts from films). It may suffice for the teacher to request, at a pre-discussion 
briefing, that the witness bring along and share such material.

Once teachers have identified or compiled this type of source material, they can present 
it to their students for use in interpretation exercises to supplement the information 
they obtain from the witness’s account. The opportunity can be used to show students 
how to analyse a newspaper article, photograph, drawing, cartoon or film extract.

Alternatively, and depending on the level of interest shown by the class, the teacher’s 
own analysis of the sources can be presented in the form of results, in place of 
an exercise.

Teachers who ask their students to consider the official chronology of events 
alongside the timeline of an individual life story will create a link between personal 
history and official history.

Situating the story

When the survivor is talking about life in Auschwitz, he or she should refer to a map 
of the camp, so that the students will be better able to get their bearings when 
they arrive on site.


40

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The students can work with the photographs which form part of this pack (see 
sheet) before they meet their witness, and he or she can then supply personal 
commentary about how the pictures connect with his or her own story. Possible 
questions include: “Did you see this place yourself at the time?”, “Can you use 
any of these pictures to add context to your own memory?”, “What has changed 
since that time?”

It is best, where possible, for the witness to visit the camp with the teacher before 
meeting the students, so that the teacher can then situate the events recounted. The 
students will hear the same story twice – once in their own classroom, recounted 
by the survivor, and again at Auschwitz, from their teacher.

If it is impossible to organise a meeting with a camp survivor, the teacher can 
use interviews filmed in the students’ own language. While this can help directly 
to reduce the element of the unknown in the experience, it also entails losing the 
interactive aspect: the connection between one human being who lived through 
Auschwitz and another who is about to visit it.

Meeting with Henryk Mandelbaum, a former Auschwitz prisoner. Photo: Bartosz Bartyzel.


41

Before the visit

1.6. �Visiting Cracow and Oświȩcim 
as a way of learning more  
about the culture of Polish Jews 
in the context of Polish history 

Justification of an extended stay in Poland

European youth coming to Poland should not limit themselves to visiting a site of 
mass murder. Young people ought to be able to take away more than the knowledge 
learned, empathy felt, and the shock of experiencing a visit to Auschwitz. Being 
at the place that has been marked by the stigma of the greatest crime in history 
should, in addition to its educational merit, unleash a profound reflection on the 
condition of humanity today.

A visit to Poland, in addition to its primary goal, should be treated as a wider lesson 
in history, culture, geography and civics, done in the spirit of integrating the European 
people. It gives an excellent opportunity for young people from the “old Europe” to 
discover – in the words of Pope John Paul II – the “second lung of Europe”, whose 
contribution to the achievements of European civilization are not obvious to all 
people living in its reach. In this case, that “second lung of Europe” makes up the 
states and people who have always belonged to the Western, Latin cultural area, 
however, because of various historical circumstances, have only been on the firm 
footing of European values and democracy for only 20 years. 


42

European pack for visiting Auschwitz-Birkenau Memorial and Museum

A longer stay in Poland gives the opportunity to show the history and culture of the 
country on whose terrain the German Nazis committed the most tragic deeds of the 
Holocaust. From almost the dawn of Poland’s existence, it has been shaped together 
by Poles and many other ethnic and national minorities; quite significant among 
these were the Jewish and German people. Over the centuries, the Polish – and 
from the 16th century the Polish-Lithuanian – kingdom has been a stronghold for 
Jewish refugees, becoming at the beginning of the 20th century the world centre for 
the Jewish Diaspora’s culture and tradition, created in the Yiddish language. It was 
here that Hasidism was born, Zionism was most fully developed, Yiddish literature 
flourished, and here that a number of other trends relevant to the mentality and 
Jewish identity came into being. 

The multi-ethnic and multicultural Polish-Lithuanian Commonwealth was, in an 
era of religious wars, a land without funeral pyres. At that time, it was a European 
oasis of not only religious tolerance. The Commonwealth, with its unique form 
of government – the so-called Nobel’s democracy – was one of the first testing 
grounds on which early democracy was experimented with. Its last fruit was the 
constitution of 3 May 1791, the first modern written constitution in Europe and the 
second in the world, after the United States Constitution of 1787. 

A one or two day visit outside the concentration camp allows one to locate historical 
facts in their own time and place, but does not allow the scope for providing answers 
to a host of questions that young minds will want to ask. A lack of these answers, as 
well as a lack of knowledge about the background on which the drama of Auschwitz 
unfolded, can be a source of flawed conclusions and stereotypes. Museum guides 
are often met with questions, asked by those shocked by the scale of the crime, as 
to why the local population didn’t fight against what was happening. Many people 
are surprised by the fact that the main camp is found in a built-up urban area, 
and that around the former camp of Auschwitz II-Birkenau villages are thriving. 
These questions indicate a lack of knowledge about the history of Poland before 
and during the Second World War. The political situation in the years 1945-89, as 
well as the earlier 123-year break in Polish statehood, means that in the eyes of a 
large part of “old Europe’s” inhabitants, Poland is unknown and its history and the 
mentality of its people are not understood. 

By getting to know the history and traditions of the Polish and Jewish inhabitants 
of this country, it will be easier for you find answers to questions or concerns 


43

Before the visit

that emerge during a visit to the former concentration camp. It will help to blur 
the barriers.

Of particular educational value will be a visit to Cracow, the historical and spiritual 
capital of Poland, as well as to the city of Oświȩcim.

Proposals for visiting Cracow

Cracow is the historical (from 1038 to 1596) and spiritual capital of the Poles, 
with their national shrine – Wawel Castle – the seat, coronation and burial 
place of Polish rulers. During Poland’s partition (1795-1918) the city was in the 
Austrian empire. After the Cracow Uprising in 1846 its role was relegated to a 
provincial administration centre, however, due to the casual political character 
of the Austrian partition (Galicia), Polish culture and education were allowed to 
develop. During the Second World War, Cracow was the capital of the General 
Government and the Royal Wawel Castle was the headquarters of its governor, 
Hans Frank. Cracow was one of those cities in Poland that survived the Second 
World War without major damage. The Communist rulers built a gigantic steel
works right next door to the city, more for political than economic reasons. This 
was the flagship construction project during the first part of the socialist era of 
Poland. Along with the foundry, a large working class district grew in Cracow that 
changed its character somewhat. Today, it is a tourist attraction exemplifying the 
typical architecture of 1950s socialism. 

In 1335, King Kazimierz the Great founded a new district named after himself 
behind the walls of Cracow – Kazimierz – which over the years became the 
Jewish quarter (Oppidum Judeorum). Kazimierz became a true Jewish city in 
1495 when, under royal orders, all of Cracow’s Jews had to settle there. Soon, 
Kazimierz became an important centre for Jewish culture. Luckily, contrary to their 
policies, the German Nazis spared most of the cultural monuments in the Jewish 
quarter. Unlike Warsaw, which was systematically destroyed by the Germans 
after the Warsaw uprising in 1944, Cracow’s buildings from the Middle Ages and 
later periods were well preserved. After Warsaw, it is the largest academic and 
cultural centre in the country. The city and its artistic community have given it a 
special charm and unique character. Today, it is a leading destination in Poland 
for visitors, with a well-developed tourist base.


44

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Visiting Cracow

Cracow can be toured in a number of different ways offered by several travel 
agencies. For young people who are visiting Auschwitz, the most appropriate sites 
to see would be those which form the core of the historical narrative of Poland and 
the fate of Polish Jews. Tours can be planned for a minimum of one or two days. 

An optimal guided tour would consist of two parts which, depending on the length 
of the stay, can be appropriately lengthened or shortened:

Part 1. Cracow’s old town:

• �A visit to the Collegium Maius, the oldest building of Jagiellonian University. 
In its original interior is an exhibition presenting the history and achieve-
ments of the University founded in 1364, the oldest in East Central Europe 
after the University of Prague. It is difficult to over-estimate the influence it 
had on the development of Polish science and intellectual culture. Among 
others, Nicolaus Copernicus studied here. At the Council of Constance in 
1414-18 in the presence of Emperor Sigismund of Luxembourg, Jagiellonian 
Professor Paweł Włodkowic was the first European to say that each person 
possesses human dignity as well as has the right to live in peace and that 
nobody has the right to settle disputes through war.

• �A walk around the Main Square and Cloth Hall (Sukiennice) – a trading hall 
founded in the 13th century, one of the most recognisable buildings in Cracow.

• �A visit to St Mary’s Basilica – the most famous church in Poland, with its 
magnificent masterpiece, the late Gothic altar created by the Nuremberg 
sculptor Wit Stwosz (Vit Stoss in German).

• �A walk down the Royal Way – a historical road from the northern end of 
the medieval old town through the main square to the seat of the rulers. 

• �A visit to the Royal Castle on Wawel Hill and the cathedral where Polish 
kings were crowned. Buried beneath it are the graves of Polish leaders and 
national heroes such as: General Tadeusz Kościuszko – a hero in Poland and 
the USA, who took part in the United States’ War of Independence and was 
the leader of the Polish uprising against Russia and Prussia (1794); Prince 
Jozef Poniatowski – the commander in chief and Duchy of Warsaw, Polish 
general and Marshal of France who fought for independence during the 


45

Before the visit

Napoleonic Wars; Marshal Jozef Pilsudski – Head of State, who led Poland 
into independence (1918) and to victory over the Bolsheviks in the Battle of 
Warsaw in 1920, halting the expansion of communism in Europe; General 
Sikorski, Prime Minister of the Government in Exile and Commander in Chief 
of the Polish Armed Forces during the Second World War.

Part 2. A visit to the Kazimierz district 

This is a special part of Cracow infused with Polish and Jewish culture. From the mid 
19th century it was mainly inhabited by the Jewish community. While in this part of 
town, you can experience sensations arising from fleeting contact with a world that 
no longer exists – that of Polish Jews who experienced the Shoah. Today, Kazimierz 
is again full of life – there are cultural centres, synagogues, university buildings, 
charming cafés, restaurants and pubs, as well as eateries styled in the spirit of the 
pre-War Jewish tradition. A tour of Kazimierz should cover the following locations: 

• �A visit to the ancient 15th century Old Synagogue, in which the Jewish 
collection of the Historical Museum of Cracow is presented.

• �A visit to the Galicia Jewish Museum, whose exhibition of contemporary 
photography shows the remnants of Jewish culture in southern Poland 

• A visit to the Remuh Synagogue 

• �A tour of one of the oldest Jewish Cemeteries in Poland and Europe that 
opened in the mid-16th century.

• A walk around the streets of Kazimierz, 

• A visit to the classic courtyard made famous by the film Schindler’s List. 

Visiting Oświȩcim

The city of Oświȩcim lies at the confluence of the Vistula, Soła, and Przemsza rivers 
in the Oświȩcim Valley, at the boundary between two geographical and historical 
Polish regions; around 60 km from, Cracow, the capital of Małopolska to which 
it belongs to historically and administratively; around 40 km from, Katowice, the 
capital of Upper Silesia and its vast Metropolitan area, as well as 30 km from the 
Beskid region that includes the Silesian Beskid mountain range.


46

European pack for visiting Auschwitz-Birkenau Memorial and Museum

More than 800 years’ worth of the city’s history (first mentioned in writing in 1179) 
has been eclipsed by its tragic experience in the years 1940-45. Going beyond the 
area of the Auschwitz museum and seeing the sights and monuments of this indus-
trial centre, inhabited by 40 thousand, allows for the discovery of the relationship 
between the history of the camp, and the traditional and modern city. Oświȩcim is 
one of the oldest cities in this part of the country and was the capital of the Duchy 
of Oświȩcim. In the mid 17th century, the city was completely destroyed by the 
Swedes. After the first partition of Poland (1772), the Oświȩcim lands became part 
of the Austrian Empire. Jews settled in the city in the mid 16th century and by the 
19th century it had become an important centre for Hasidism. It was called the 
“Jerusalem of Oświȩcim”. Just before the Second World War, 60% of the city’s 
population was Jewish. In 1941, these Jewish inhabitants were deported to a nearby 
ghetto, and then to the “Auschwitz Concentration Camp”. Only a few returned after 
the war, only to emigrate in the 1950s. A walk around town confirms the centuries 
of cohabitation by the city’s Jewish and Christian inhabitants. During a two-hour 
tour, places one should visit are:

• �The castle of the Dukes of Oświȩcim. The 13th-century castle tower – the 
oldest brick building in this part of the country – from which you can see 
a panorama of the city.

• �The Auschwitz Jewish Center whose facilities include the Jewish Museum, 
Chevra Lomdei Mishnayot Synagogue as well as the Education Centre, where 
you can learn the history of Oświȩcim’s Jewish population.

• �St Mary’s Church with the Chapel of St Jacek from the first half of the 
14th century, along with the old-town market.

• The Jewish Cemetery, 

The city’s surroundings are quite charming too, with the diversity of the Vistula and 
Soła river area’s vegetation. A beautiful part of the picturesque landscape are the 
fishponds spread out around the south-eastern side of Oświȩcim. 

On the way to Cracow it is worth visiting the Vistula Heritage Park Village in Wygiełzów, 
presenting architectural monuments and rural culture of this region. In Wygiełzów 
you can also find: a typical Polish inn with traditional food, a characteristic Polish 
manor house, and the ruins of Lipowiec – the medieval castle of Cracow bishops. 
Entering Cracow, you can drive up to the Kosciuszko Mound. This 34-metre-high 
construction was built by the city’s inhabitants in 1820 – who were grateful to Tadeusz 


47

Before the visit

Kosciuszko the leader of the first Polish national uprising that began in Cracow. A 
stay here helps young people learn about the country and its inhabitants’ tragic 
fate in the last 200 years, and allows them to better understand the Polish nation.

Saint Mary’s Church in the main market square, old town in Cracow. Photo: Piotr Trojański.

Wawel –  the Royal Castle in Cracow. Photo: Piotr Trojański.


48

European pack for visiting Auschwitz-Birkenau Memorial and Museum

f

Old Synagogue, Kazimierz, the former Jewish quarter of Cracow. Photo: Piotr Trojański.

Ghetto Heros’ Square in Podgórze, a symbolic monument devoted to the Jews of Cracow. 
Photo: Piotr Trojański.


49

Before the visit

The castle in Oświȩcim with its medieval tower. Photo: Paweł Sawicki.

Chevra Lomdei Mishnayot Synagogue and the Auschwitz Jewish Center in Oświȩcim. 
Photo: Piotr Gajek.


51

Before the visit

1.7. �How should you plan a visit  
to the Auschwitz-Birkenau  
State Museum?

Planning a visit to the Auschwitz-Birkenau State Museum should be done a few 
months ahead of the visit itself. This is necessary because of the large number of 
visitors over 1 million people annually) and due to the limited number of guides in 
some languages, for example: Spanish, Czech, Japanese, Slovak, and during some 
periods French. This means that visiting the former concentration camp and getting 
a guide for your visit may prove impossible without prior reservation.

Visiting as an organised group is only possible with a museum guide. One guide 
is assigned for groups no larger than 30 people. Larger groups must be divided 
into smaller groups. 

In the height of the season all individual visitors entering the Auschwitz I site from 
10 a.m. until 3 p.m. must be accompanied by a museum guide. Those who wish 
to visit the memorial without a guide may enter the Auschwitz I site at non-peak 
hours, before 10 a.m. and after 3 p.m. Those who arrive for individual visits during 
the peak hours may prefer to begin their visit at the Auschwitz II-Birkenau site, 
where such procedures do not apply.

Opening hours of the museum:

8 a.m.-3 p.m.	 December to February 
8 a.m.-4 p.m.	 March and November 
8 a.m.-5 p.m.	 April and October 
8 a.m.-6 p.m.	 May and September 
8 a.m.-7 p.m.	 June to August


52

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1 January, 25 December, the first day of Easter and the date of the March of the 
Living, the museum is closed.

Reserving a tour and guide can be done by phone, fax, or e-mail:

Phone numbers: +48 33 8448099, +48 33 8448100, +48 33 8448102 – reception 
desk, contact on the day of arrival

Fax number: +48 33 8432227

e-mail: reservation@auschwitz.org.pl

The reservations office is open from Monday to Friday 8 a.m. to 3 p.m.

When making your reservation the following information must be given: the date and 
time of visits, which language is needed for the tour, the number of guides needed, 
and the type of tour – standard, one-day study, or two-day study tour (description 
of these tours can be found in the chapter “What are the possibilities and options 
for visiting the museum?”).

Visitors to the museum can also watch the documentary film Oświȩcim – Auschwitz. 
The film’s screening, which takes 17 minutes, is agreed upon before the start of the 
visit. There is also the possibility of organising additional educational meetings to 
supplement the visit, such as: lectures about the Archives and the Collections Depart-
ment, workshops on selected topics from the history of the camp, and screenings of 
other documentary films. These workshops and lectures can be presented in English 
or German and must be prearranged with employees of the International Center 
for Education about Auschwitz and The Holocaust. The centre can be contacted by 
phone on: +48 33 8448063 or by e-mail: edukacja@auschwitz.org.pl.

In the event that it is not possible to reserve a visit for a certain day or hour, the 
employees in the reservation centre will suggest other available dates and times.

The visit to the museum will take place according to the arrangements made while 
reserving your tour and guide. Upon arrival at the museum, one should visit the 
reception desk where all the formalities dealing with the visit are finalised and your 
tour guides are introduced to you.


53

Before the visit

The museum is in the city of Oświȩcim, which is 65 km from Cracow, about 30 km 
from Katowice, and around 70 km from the Polish-Czech border in Cieszyn. There 
are train, bus (PKS), and private mini-bus connections from Cracow and Katowice. 

Questions dealing with hotels and restaurants in and around Oświȩcim should be 
directed to Mejski Punkt Informacji Turystycznej (The City Tourist Information Point) 
by phone: +48 33 8430091 or by e-mail: mpit@umoswiecim.pl.

How to get to the museum, the map of Oświȩcim. Photo: A-BSM.


55

Before the visit

1.8. �How could people create  
such a fate for others?

The following is a proposal for lessons conducted before a visit to the Auschwitz-
Birkenau State Museum by primary, middle and secondary school students, who 
do not yet know 20th century history well. To prepare them for what they will see 
in the museum we need, above all, to help them answer the following questions: 

•  �What are the mechanisms and consequences of the emergence of 
stereotypes and prejudices? 

•  Who murdered millions of people and for what reason? 

• How could such a crime happen in the 20th century?

The lesson is interdisciplinary. It can be carried out in co-operation with various 
teachers, for example, history, literature, social studies, as well as a school 
psychologist and pedagogue. These individuals will help students to understand 
more clearly the process of developing stereotypes and prejudices and the 
consequences.

Goals

Information (learning goal):

• �Learning about the causes and rise of fascist ideology in Germany and 
the ties this ideology had with the murder of European Jews during the 
Second World War;


56

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• �Understanding and learning the concepts: fascism (Nazism), extermination, 
Holocaust, death camp, concentration camp;

• �Understanding the essence of events and phenomena by reading fairy 
tales and discussing Nazism and the murder of the Jews with the teacher. 
Skills (teaching goal):

• �Interpretation of the legend and discussion with the teachers dealing with 
and referring to the most important information;

• �Formulation of judgments and opinions about the topic learned during the 
lesson;

• Analysis and synthesis of the new subject;

• Comparison of past and present events.

Attitudes and beliefs (educational goals):

• Using new knowledge to shape own judgments and opinions;

• Fostering sensitivity towards injustice and harm;

• Affirmation of principles of tolerance in society.

Educational resources

Student handout 1.8a: Text: Legend of the green valley 

Student handout 1.8b: Blank diagram on the mechanism for the emergence of 
prejudice (to be completed by students. Two copies are needed for the exercise.) 

Teacher information sheet 1.8a: Diagram on the mechanism for the emergence 
of prejudice 

Teacher information sheet 1.8b: Sample diagram on the mechanism for the emer-
gence of prejudice, based on the story presented in the “Legend of the green valley” 

Teacher information sheet 1.8c: The narrative of the persecution and murder of 
Jews in Europe 

Teacher information sheet 1.8d: Sample diagram on the mechanism for the emer-
gence of prejudice, based on the history of the persecution of Jews 


57

Before the visit

Illustration 1.8a: Map of Nazi German concentration and death camps (to be used 
as a slide in the classroom with Teacher information sheet 3)

Teaching method

• Discussion with the teacher

• Working under supervision (with texts, diagrams, and the map) 

• The narrative

• Elements to discuss

Teaching notes 

Step I (10 minutes)

For homework, a few days before the classroom activity, students receive the text 
“Legend of the green valley” (Student handout 1.8a). They need to read it and 
contemplate its meaning. In class, the teacher asks the students to give a short 
summary.

Step II (15 minutes)

Topic: How could people create such a fate for other people?

Questions to guide classroom discussion

1. �What differences divided redheaded weavers from indigenous black-haired 
inhabitants of the valley?

2. �What motivated the cruel treatment of the citizens of the valley toward the 
redheads?

3. How did they start to talk about the redheads? (What stereotypes emerged?)


58

European pack for visiting Auschwitz-Birkenau Memorial and Museum

4. Were the redheads actually guilty?

5. How were the redheaded weavers discriminated against?

6. Did the valley’s law discriminate against the redheaded weavers?

7. How did the persecution of the redheads end? 

The teacher then presents and discusses the diagram dealing with the development 
of stereotypes and prejudice (Teacher information sheet 1.8a). The teacher hands 
out a blank diagram (Student handout 1.8b) and asks students to fill in the infor-
mation based on what they read in the legend. A sample of a completed diagram 
is presented in Teacher information sheet 1.8b.

Step III (40 minutes) Transition to history of Jews in Europe

The teacher reads the text on the persecution and murder of Jews in Europe.  
(Teacher information sheet 1.8c) or the narrative can be copied and given to students 
to read in class. Illustration 1.8a can be used to help students situate the camps on 
a map.The teacher uses questions to guide the students as they fill in the diagram. 
A sample completed diagram is on Teacher information sheet 1.8d.

Questions to guide students’ work on the diagram

1. What were the differences that divided Jews and other citizens of Europe?

2. Why were relations between Jews and their neighbours not always the best?

3. What did the Nazis say about the Jews in Germany after the First World War?

4. Were the claims made by the Nazis true?

5. �How were the Jews discriminated against in Germany after the Nazis came to power?

6. Did this lead to direct physical attacks on Jews?

7.Were the Jews excluded from the rest of society?

8. What led to the extermination of such a large number of Jews?


59

Before the visit

Step IV (15 minutes)

Students present and describe their own diagrams

Step V

In finishing the lesson, the teacher brings attention to proper behaviour while visiting 
the museum. He or she highlights the importance of paying careful attention to the 
guide, who will present the history of the concentration camp, and asking questions. 


60

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 1.8a

Legend of the green valley

Long ago, deep in a forested valley, there was a kingdom. Most of its inhabitants 
had black, shiny hair and green eyes. However, for hundreds of years, there also 
lived a group of people who differed in appearance. They had red hair and black, 
coal-coloured eyes. In the distant past, they made their way to the valley and 
settled there. They lived peacefully and affluently, passing the skills and secrets of 
artistic weaving from father to son. They differed from the native inhabitants of the 
kingdom not just in their looks, but because they had a different faith and traditions. 
The planted oak trees and the area around these trees became a holy site to them. 
Every Wednesday they observed “Tree Day”. They did not work on that day; instead 
they sat for long hours under the trees praying in silence. Their religion forbade 
eating anything that grew on trees. Also, they could never wear green clothing.

Then came the year of the storm. In the spring, the western winds changed into a 
hurricane, breaking trees and destroying homes. The winter came unexpectedly 
quickly; burying the valley in a huge amount of snow and cold temperatures frigidly 
gripped the valley. In the springtime, the water from rivers and streams flooded the 
kingdom, destroying everything that was in their path. Then, the hot, dry summer 
arrived and the merciless sun burned the crops in the fields, leaving only cracked 
earth. 

Hunger set in, the price of food rose quickly, and even water from the few available 
wells was being sold. People were full of fear and despair. One evening, at a local 
roadside tavern, a drunken villager yelled, “This is all the fault of the redheads. It 
is they who brought us this misfortune!” Someone tried to quiet the man down, but 
others who were sitting at the tables close enough to hear him started to whisper to 
one another and nod their heads. A few days later, an unknown assailant smashed 
the windows in the homes of the weavers and green circles started to appear 
painted on their doors. Somebody beat up redheaded children as they played in 
the road. At night, the Holy Tree was set on fire by a group of young people. More 
and more individuals, who blamed the redheads for causing the disaster that 
gripped the green valley, started to meet in the tavern. They sent a delegation to 
the kingdom’s council with the demand that they bring the redheads to justice. The 
council was partially taken over by those against the redheads, while the rest of 


61

Before the visit

the council were frightened into silence. The council gave out an order: weavers 
must surrender all textiles, supplies, and equipment from their workshops. A few 
days later, they were evicted from their homes and taken to an island on the lake 
where they were held under guard.

Finally came the day when on the main square the order from the king and council 
– now fully under the control of the enemies of the redheads – was read: “It is 
the fault of redheads that our kingdom is dying from the lack of food and water. 
They conspired against the kingdom. This is treason, and for this crime there is 
only one punishment – DEATH!” This sentence was passed on all the redheaded 
inhabitants of the green valley. They were led to the mountains and pushed into a 
deep abyss. Every single one of them! Men, women and children. Men carried the 
sick on stretchers. 

Once again, spring arrived. The hurricane force winds again haunted the valley. 
Tornadoes destroyed homes, bridges and roads. People fearfully stared into the 
sky. However, there was not a single red-haired, black-eyed weaver among them. 


62

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 1.8b

Diagram of the mechanism for the emergence of prejudice

Prejudice

Scapegoat Discrimination

Stereotype Direct attacks

Motivation for these 
actions. Why?

Exclusion

Differences
Elimination 

Extermination!

The diagram on the mechanisms of prejudice is used with the consent of the Spiro 
Institute in London.


63

Before the visit

Teacher information sheet 1.8a

Prejudice 

Scapegoat

Discrimination
Alienation
Persecution: social, legal, 
psychological, physical

Stereotype
Generalisation

Direct attacks

The motivation for these 
actions. Why? 
Ignorance
Anger
Doubts
Fear
Suspicion
Frustration
Carry-over of cultural  
antagonism
Helplessness against  
the elements

Exclusion

The differences
Hair and eye colour
Religion
Traditions
Economic position
Belonging to a minority

Elimination
Extermination!


64

European pack for visiting Auschwitz-Birkenau Memorial and Museum

 Teacher information sheet 1.8b

Prejudice

Scapegoat -
Readheads

Discrimination
Ordering the removal of finished 
fabrics and materials for weaving 
from workshops

Stereotype
Redheads are the reason  
for the disaster

Direct attacks
Breaking windows
Painting signs on homes
Beating children
Burning the holy trees

The motivation for these actions. 
Why? 
Ignorance
Anger
Doubts
Fear
Suspicion
Frustration
Helplessness against the elements

Exclusion
Putting the redheads on an island

The differences
Hair and eye colour
Religion
Traditions
Economic position
Belonging to a minority

Elimination
Extermination!
Throwing the redheads  
into the abyss


65

Before the visit

Teacher information sheet 1.8c

The narrative

The persecution and murder of Jews in Europe

In the last 50 years of the old era, Palestine passed into the hands of the Romans. 
Early historical experiences (war, displacement) and freedom of movement across the 
empire led to the fact that, already in the days of Emperor Augustus, more inhabitants 
of Palestine called Jews lived in other parts of the empire than in Judea. Jews often 
rose up against the Romans. In the first half of the 2nd century AD, after the last 
Jewish uprising was crushed, they were finally expelled from Jerusalem, which 
meant that they needed to live in scattered communities, the so-called Diaspora. 
Jews lived among other peoples of the empire, but did not integrate with them. They 
differed mainly by religion – Judaism, with a separate code of moral and religious 
rites. Believers focused on reading the holy texts, which did not require many 
priests or the building of numerous temples. They lived in the promise of salvation 
and believed that they were the chosen people of God. Relations between Jews 
and their neighbours did not work out well sometimes and frequent riots erupted. 
The Jews differed from others and they had many successes, this was conducive 
to the emergence of prejudices.

Jews also lived in European countries that emerged from the ruins of the Roman 
Empire. Citizens of these countries were mainly Christian and once again the Jews 
among them were “different”. They dressed and lived differently. Their holy day was 
Saturday and they did not eat pork. They worked mainly in trade, were merchants, 
bankers and craftsmen. During the Middle Ages in Europe, Jews were persecuted. 
In addition, in the 19th century anti-Jewish pogroms erupted. Often, when social 
tension grew, the first victims were the Jews.

Then came the 20th century – in which Germany lost the First World War. On the 
wave of bitterness and dissatisfaction about this disaster there arose a number of 
militant and nationalist organisations. They called for vengeance and hatred and 
had aspirations for the occupation of other nations. One such group was a political 
party founded by Adolf Hitler in 1921. Members of this party, the National Socialist


66

European pack for visiting Auschwitz-Birkenau Memorial and Museum

German Workers’ Party (NSDAP), were called Nazis. Hitler and his party proclaimed 
the following:

• �That the new order in Europe, established after the war, was the work of 
Jews conspiring to destroy Germany.

• �Germany is the representation of the ultimate Nordic race, selected by nature 
to rule over Europe as Herrenvolk (in other words, as the master race).

• Germany needed “living space” for colonisation. 

• Jews should be the totally eliminated from all areas of life.

In 1933, the Nazis seized power in Germany and started to aggressively implement 
their party’s programme. They set up concentration camps for political opponents 
and started to target the Jews. The discrimination and persecution of the Jews 
took the following forms: boycotts of Jewish shops, banning Jews from attending 
schools and universities and the exclusion of Jewish artists, writers and journalists 
from public work. In 1937, the Nazis deprived Jews of the right to do business. In 
November 1938, the “Night of Broken Glass” took place, during which there was an 
organised slaughter of Jews in Germany, burning of synagogues, and the destruc-
tion of Jewish shops and homes. Some 26 000 Jews were sent to concentration 
camps in Dachau and Buchenwald. In 1939, Hitler announced the destruction of the 
Jewish race in the event of an outbreak of war, one he would blame on the Jews.

On 1 September 1939 Nazi Germany invaded Poland, starting the Second World 
War. In accordance with the Nazis’ policy, Jews were considered “subhuman” and 
were to be exterminated (annihilated). This required the creation of sites of mass 
extermination of Jews – the concentration camp of Auschwitz became such a place. 
Earlier, since 1940, people from occupied Europe, mainly Poles, were imprisoned 
there in terrible conditions.

From 1942, Auschwitz became the largest extermination camp for Jews. The 
Germans built another camp at Birkenau, the second part of Auschwitz, with large 
gas chambers and crematoria buildings. Each day they could gas and burn several 
thousand men, women and children. The final number of casualties is difficult to 
estimate. We know that Auschwitz is the largest Jewish cemetery, the largest but 
not the only one. Germany also built other extermination camps: Sobibor, Treblinka, 
Belzec, Chelmno, Majdanek (shown on the map). It was there that Jews from across 
Europe, were brought from ghettos (segregated areas) wearing the Star of David 
on their breast, to be murdered.


67

Before the visit

Teacher information sheet 1.8d

Prejudice

Jews as scapegoats carrying the 
blame for the difficult situation in 
Germany

Discrimination
Persecution of Jews
Boycotts against Jews
Prohibited from working in public
The confiscation of businesses

Stereotype
Jews are conspiring with everyone 
to destroy Germany
Jews are subhuman

Direct attacks
“The Night of Broken Glass” 
Pogroms

The motivation for these actions. 
Why? 
Economic frustration
Suspicion
Antagonism carried over culturally
Imagined acts attributed to the 
entire Jewish community

Exclusion
Ghettos

Differences
Nationality, race
Religion
Lifestyle

Elimination
Extermination! 
The murder of Jews in death camps 
and other sites of extermination


68

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Map of “Nazi German Concentration and Death Camps”, © MCEAH, PMA-B.


69

Before the visit

1.9. �Functions of the “Auschwitz 
Concentration Camp” 

This is a preparatory lesson outline for school-aged youth and older middle school 
students who are to visit the Auschwitz-Birkenau State Museum. It is assumed that 
these students have a general knowledge of the Second World War and Nazism. With 
this historical knowledge, they will be able to understand the connection between 
Nazi ideology and its implementation in occupied Poland, as well as the tragic fate 
of prisoners at Auschwitz.

After the lesson, the students will know the basic functions of Auschwitz:

• a concentration camp for Polish prisoners and those of other nationalities;

• a site of mass murder of Jews deported from occupied countries in Europe;

• a site where Jewish victims’ property was plundered;

• a site where the forced labour of prisoners was exploited.

This lesson is based on independent, pre-lesson work by groups of students under the 
guidance of the teacher. They must create reports on topics proposed by the teacher 
about the function of the camp at Auschwitz. The students should be assigned the 
reports several weeks in advance. The teacher should first present the information 
included in European pack for visiting Auschwitz-Birkenau Memorial and Museum. 
Guidelines for teachers and educators and reading the supporting literature is also 
recommended. Next, the materials are selected for the reports and encyclopaedic 
resources and maps are provided. It must be remembered that information about 
the Auschwitz camp will later be gathered by the students while visiting the museum 
with a guide. This preparation lesson should only introduce the student to the subject. 
It is important to consult with students as they make their reports, so that they are 
not overwhelmed by the information in the available resources. 


70

European pack for visiting Auschwitz-Birkenau Memorial and Museum

It is also important to sensitise the students to the subject they are going to discuss. 
It is not just a collection of dry facts and numbers. Historical material dealing with 
Auschwitz is loaded with emotion, and these emotions must be properly dealt 
with by the students. That is why it is important to choose the appropriate way 
to present the material, the excerpts of literature and graphic materials. Prepared 
presentations and school exhibits will be a great help, enabling the students to 
better understand the subject matter. 

Goals 

1. Information (learning goals):

• getting to know the function of Auschwitz and its organisation

• differentiating known historical concepts

Concentration camp

Death camp

Work camp

Holocaust

Extermination.

2. Skills (educational objectives):

• shaping the skills to judge historical events

• applying learned information in new educational situations

• �acquiring the ability to use different educational resources (texts, plans 
and maps)

• learning how to select the most important information

3. Attitudes and beliefs (teaching goal):

• condemnation of Nazism as an ideology that spreads hatred

• viewing war as a destructive element

• shaping sensitivity towards injustice and harm towards others


71

Before the visit

Educational materials

• �Pictures and texts included in the European pack for visiting Auschwitz-
Birkenau Memorial and Museum. Guidelines for teachers and educators 
and/or other historical texts from the bibliography (the decision is up to 
the teacher):

• history textbook

• encyclopaedia excerpts

Materials provided for this lesson:

To be photocopied and distributed to students:

• �Map of Nazi crimes committed on Polish territory in the years 1939-45 
(or, Nazi German concentration and death camps, see Teacher information 
sheet 5, Chapter 1.8.)

• �Student handout 1.9a: Map of the main rail lines leading to the city of 
Oświȩcim

• Student handout 1.9b: Diagram of Auschwitz III-Monowitz

To be used as slides or as transparencies:

• Illustration 1.9a: Diagram of Auschwitz I 

• �Illustration 1.9b: Arial photos of the area around KL Auschwitz taken by the 
Allies in 1944

• �Illustration 1.9c: Map showing the so-called camp interest zone (Lagerin-
teressengebiet)

• Illustration 1.9d: Diagram of Auschwitz II-Birkenau

• Illustration 1.9e: Map of sub-camps of KL Auschwitz

• Illustration 1.9f: Map of camps for workers of IG Werk Auschwitz

Methods

• working under supervision (using handouts)

• discussion led by teacher 


72

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Teaching notes

Reports: (several weeks before classroom presentations) Students are asked to 
write reports on one topic regarding the functions of the camp. Students should 
work in groups of four or five with one student acting as the reporter. The teacher 
will be closely involved in the preparation of the reports so as to guarantee that all 
major points are included. The topics are the following:

Topic 1: Auschwitz-Birkenau – A camp for prisoners from various countries

Topic 2: Auschwitz-Birkenau as a place of mass murder of Jews deported from 
occupied European countries

Topic 3: Plunder of the victims’ belongings at Auschwitz-Birkenau

Topic 4: The exploitation of prisoners’ labour

Important points that must be covered in the reports 

Topic 1

1. Concentration camp – as a place of isolation of political opponents and a tool 
used for terror in occupied countries.

2. Reasons for locating the camp near Oświȩcim:

• existing army base buildings;

• �good transportation links (to Katowice, Lublin, Warsaw, Prague, Vienna), the 
proximity to Silesia – where jails overcrowded with arrested Poles were 
located (Student handout 1.9b – Rail links to Oświȩcim)

3. Expansion of the camp:

• Auschwitz I – camp for prisoners from various countries;

• �Auschwitz II-Birkenau, second part of the camp, from 1942 a death camp 
for Europe’s Jews;


73

Before the visit

• �Auschwitz III-Monowitz, created in 1941 near the Buna Werke factory 
owned by IG Farben;

• around 40 sub-camps (Illustration 1.9e).

4. Prisoners’ living conditions:

• Hunger, catastrophic sanitary and living conditions;

• The lack of medicine and clothing; 

• Tortures, beatings, threats, terror;

• Executions: shootings, hangings, lethal injections, starvation punishment. 

5. From 1941, citizens from other occupied countries were deported to the camp, 
mainly political prisoners: Czech, Yugoslavians, French, Austrians, Germans, civilians 
from the occupied lands of the USSR and Soviet prisoners of war.

Topic 2

1. The Holocaust, the mass murder of Jews perpetrated by the Nazis and their allies 
during the Second World War. 

2. In accordance with Nazi policy, Jews were considered as “subhuman” and destined 
for extermination (destruction). For this to take place, sites of mass murder had 
to be constructed, to which European Jews would be deported. Auschwitz and its 
second part, Birkenau, were to become such a place. 

3. Technical preparations at Birkenau for killing such a large number of people: the 
building of gas chambers and crematoria.

4. Years 1942-44 – mass murder of Jews:

• selections on the railway ramp, often unaware victims awaited their fate; 

• �the immediate killing of children, women, the elderly and sick in the gas 
chambers; 

• �the number of victims murdered and cremated reached into the thousands 
per day; 


74

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• �the monstrosity of this crime. Birkenau is the world’s largest cemetery. 
The number of victims is between 1.1 to 1.5 million, out of which around 
90% were Jews; 

• �attempts by the Nazis to hide the Holocaust towards the end of the war, by 
dismantling and blowing up the crematorium and gas chambers; 

• today’s questioning in Europe and the USA of the mass murder of Jews.

Topic 3: 

1. Jews from around Europe were deported, along with their personal possessions.

2. Organisation of the plunder:

• storage of the belongings – at so-called “Canada”;

• everything the victims had with them was taken;

• �the sorting of jewellery, money, clothing, shoes, suitcases, baby carriages 
and other personal possessions; 

• �the shearing of hair and ripping out of gold teeth of those killed in the gas 
chambers;

• estimated value of the stolen goods: several million German marks.

Topic 4:

1. Prisoner labour:

• against their will;

• allowed the camp to function;

• used as a tool of terror and to destroy the prisoners.

2. Type of work done by the prisoners:

• building and expanding parts of the camp;

• �dismantling of homes in the so-called Interessengebiet, (Illustration 1.9b 
showing from where local civilians were evicted);

• �the running and administration of the camp complex (warehouses, work
shops, offices, kitchens, hospitals); 


75

Before the visit

• agriculture (poultry farm, fisheries, growing crops);

• �work done at around 40 sub-camps (Illustration 1.9e – Sub-camps of 
Auschwitz), in which prisoners were used for labour in metal foundries, coal 
mines in Silesia (26 in total), building and renovating projects in Bruntal, 
Svetl, Brno – the building of the IG Farbenindustrie plant in Monowice. 

3. Prisoner working conditions:

• prisoners over-worked, often in dangerous conditions; 

• hunger, disease, terror, beatings, often killings by Kapos and SS men;

• �the constant selection of prisoners too sick and weak to work who were 
sent to the gas chambers.

Homework: (One week before classroom activity) Students are asked to prepare 
the following historical questions:

1. What were the basic tenets of German Nazism?

2. Describes the actions of the Nazis in German-occupied Poland, 1939-45.

Teaching notes

Step I: Teacher and students discuss the questions that were assigned as homework 
to prepare for the report presentations. 

The following points should be covered:

1. Main tenets of Nazism:

• �racist doctrines – domination of one nation (Germans) over others (Jews, 
Slavs, Roma);

• �demanding more “living space” for Germans – moving towards territorial 
expansion and war;

• �taking over of power in Germany by the Nazis and their party, NSDAP 
(realised in 1933)


76

European pack for visiting Auschwitz-Birkenau Memorial and Museum

2. The actions of the Nazis in German occupied Poland, 1939-45:

• crimes committed by the Wehrmacht against soldiers and civilians;

• �the destruction of independent Poland, merging some land into the Reich 
and creating the General Government in the rest;

• evictions;

• action AB;

• executions of Polish social and political elite (for example Palmiry); 

• terror aimed at subduing the nation;

• round-ups;

• using the concept of collective guilt; 

• �creation of concentration camps Auschwitz, Majdanek, Stutthof, where 
members of the Polish resistance were held;

• closing of middle and high schools;

• destruction of Polish cultural heritage;

• economical exploitation of the country;

• using forced labour as a terror tool (Illustration 1.8a);

• �creation of death camps – the mass murder of Jews and Roma (Illustration 
1.8a, Auschwitz, Treblinka, Sobibór, Bełżec);

• the death penalty carried out on entire families for hiding Jews. 

Step II: Students present all four reports and then the class as a whole can discuss 
their feelings of terror, fear and disbelief that people could create such a fate for 
other people.

Assignment to be done during the visit to Auschwitz:

Information from this lesson will be helpful to the students during their visit to 
the former camp. The teacher suggests that they do an assignment while visiting 
the museum. He or she divides the class into three groups. Each group will pay 
particular attention to one of the following:

Group I

1. The artefacts and places of the prisoners’ everyday life 


77

Before the visit

Group II

2. Evidence of mass murder of Jews (places and artefacts)

Group III

3. Evidence of camp terror (places and artefacts)

Everyone must answer the following question:

4. What are my feelings and thoughts after visiting the former “Auschwitz Concen-
tration Camp”? 

The teacher reminds the class that the Auschwitz-Birkenau State Museum is a very 
special place, visited by people from around the world, where proper behaviour 
and attention is important. The teacher asks the students for this kind of behaviour.


78

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 1.9a Map of the main rail lines leading to the city of Oświȩcim,
© MCEAH, PMA-B


79

Before the visit

Student handout 1.9b  Diagram of Auschwitz I, © MCEAH, PMA-B


80

European pack for visiting Auschwitz-Birkenau Memorial and Museum

f

llustration 1.9a: Arial photos of the area around KL Auschwitz taken by the Allies in 1944, 
© PMA-B 


81

Before the visit

Illustration 1.9b: Map showing so-called camp interest zone (Lagerinteressengebiet), 
© MCEAH, PMA-B


82

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Illustration 1.9c: Diagram of Auschwitz II-Birkenau, © MCEAH, PMA-B


83

Before the visit

Illustration 1.9d: Diagram of Auschwitz III-Monowitz, © MCEAH, PMA-B


84

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Illustration 1.9e: Photograph of Auschwitz III-Monowitz


85

Before the visit

Illustration 1.9f: Map of sub-camps of KL Auschwitz, © MCEAH, PMA-B


86

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Illustration 1.9g: Map of camps for workers of IG Werk Auschwitz, © MCEAH, PMA-B


87

Before the visit

1.10. �Individual and collective 
meaning of a visit to Auschwitz 

The preparatory lesson scenarios can be used either for an extensive day-long 
programme or in intensive two-hour sessions. Teachers will choose the better option, 
according to the level of maturity and areas of interest of each group.

• Individual and collective meaning of a visit to Auschwitz

• Coping with emotions at Auschwitz 

• Photographs of Auschwitz

Goals

Cognitive aim: to acquire the skill of managing what one has learned and making 
sense of it in relation to one’s life.

Teaching aims: to be able to assess levels of knowledge and ignorance of a given 
subject; to make students aware that they share responsibility in relation to what 
they learn; not to treat them as consumers but to allow them the option of rejecting 
a project to which they have ethical objections.

Educational aims: this workshop is designed to allow students and teachers to 
reflect together on the significance of what they are doing. How will the project 
work at both the individual and the collective level? What is the value in our society 
of what we learn at school?


88

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The personal dimension

At an individual level it is important for each student to ask the question: “Do I 
want to take part in this project or not, given that I will be unable to erase what I 
am likely to see: it is knowledge that I will then carry around with me for the rest 
of my life and it will be up to me to live with it?”

Activities

To help the students in taking their individual decisions, the teacher could suggest 
the following personal “checklist” prior to the trip:

• What do I know about this subject?

• What specific aspects of it would I like to know more about?

• �What do I expect to get out of a trip to Auschwitz and what do I think I could 
learn there that I could not learn here in school?

• Do I feel prepared to cope with seeing this iconography of horror?

• �Do I feel capable of putting it in perspective in relation to the ideology it 
reflects?

• How does Auschwitz affect me?

• Why, at this point in my life, should I visit Auschwitz?

Activity 1

The issues could be addressed as a written exercise or alternatively through 
drawings, collages or artwork, or in the form of a two-minute video made by two 
students interviewing a third.

Activity 2

Preparation of a personal questionnaire (10 minutes)

Before the trip, each student will prepare two questions that he or she will try to 
answer in Auschwitz.


89

Before the visit

The questions may be based on briefing sessions, on a meeting with a survivor, or 
on material read or viewed as part of the preparatory work. 

Students should be alerted before the preparation process starts, so that they can 
be thinking about their own questions at each stage.

Those who wish to do so can record their feelings in the form of a personal “log” 
as the project progresses.

The collective dimension 

Group work 

Groups of two or three students are given 10 minutes each to consider the following 
questions:

Group 1

Why will the visit to Auschwitz be meaningful?

Group 2

Why is the problem of Auschwitz a matter of concern not just to the victims?

Group 3

Why is Auschwitz something that affects everyone?

Group 4

How does Auschwitz affect every individual?


90

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Group 5

How can each individual make a difference in life (by opting for commitment as a 
citizen rather than indifference) – for example, in the case of Auschwitz, by helping 
an escapee?

Discussion

Each group will present its findings for a response from the rest of the class.


91

Before the visit

1.11. �Coping with emotions  
at Auschwitz 

Goals

Cognitive aim: to learn self-awareness and how to cope with emotion.

Teaching aim: to teach techniques for coping with emotion, in order to improve 
the transmission of knowledge.

Educational aims: to defuse fears and emotional responses by presenting them 
as normal; to help young people acknowledge their emotions and learn to cope 
with them, rather than becoming victims of them.

Students will experience fears in anticipation of leaving a protective environment 
– their own neighbourhood or family – to travel to an unfamiliar location known 
to them only as a synonym for barbarism and horror. They will be afraid of their 
own inability to cope with fear when they get there and of losing face in front of 
their friends.

The reaction of some teachers in this situation can be surprising, as they seem to 
sustain the students’ fear rather than seeking to lessen it. We do not take students 
to Auschwitz either to punish them or to subdue them. Auschwitz is not some 
sort of virtual university, where visitors magically become intelligent, respectful 
and humanely tolerant simply by virtue of being there. By offering the students a 
“toolkit” for managing their fear, we will lessen not only that anticipatory anxiety 


92

European pack for visiting Auschwitz-Birkenau Memorial and Museum

but also the fear of getting out of their depth, losing their composure or losing face 
in front of the others.

Coping with emotions on site

• How do we deal with anxiety attacks or unbearable levels of emotion? 

• How can we equip the students to cope before they set off?

Panic attacks are internal constructs (which can develop gradually, but often strike 
swiftly) in response to aspects of reality to which the visitor ascribes a meaning 
that generates his or her fear. Individuals create fear and, in the case of real and 
present danger, it can save their lives, but where no danger exists (for example in 
the Auschwitz of today), fear can impede the acquisition of knowledge.

A panic attack does not strike out of the blue. Because we create our own feelings 
of fear, we can also halt the process, provided we recognise the warning signs and 
the process that is being set in motion.

The symptoms of anxiety are physical and easy to identify – a change of body 
temperature, for example, with the sensation of great heat or cold, an accelerating 
heart rate, a sense of being unable to breathe, trembling, spasms or tears – and 
they are easy to identify.

In relation to visiting Auschwitz, it is perfectly normal for young people to feel 
uncomfortable about walking round a site where mass extermination took place. 
Because at the core of this educational experience there is an absence, the young 
people must imagine what took place here in the 1940s – and by imagining that 
time they will project themselves into it, while they are there on the spot. “The fear 
is always there. When I was little and I used to visit historic sites, like a Roman 
settlement or some sort of ruins, I used to enjoy saying to myself, ‘Wouldn’t it be 
nice to have lived back in Roman times when this village or these ruins were still 
in use?’. I always think like that when I visit somewhere, so this time I tried it and I 


93

Before the visit

was afraid. I was really very afraid. I pictured the soldiers and the whole thing and 
it made me truly afraid. I was afraid to walk on this ground.”13

Teachers can help their students to describe what they are feeling and try to make 
sense of these emotions, so that they can resurface from their imaginings. Just 
as the symptoms of an emotional response are physical, there are also physical 
means of coping with it (deep breathing exercises to lessen tension, for example, 
the hunching-up and dropping of the shoulders, or use of a water spray or an elastic 
wristband as a device for getting back to reality). 

What matters is that the young person should be able to break out of the individual 
“bubble” of fear – to touch or speak to someone, to return to the here and now, 
using concrete aspects of reality to draw the line between past and present. No 
Nazis will emerge from the barracks nowadays.

Certain mistakes need to be avoided:

• �the scale of their response as human beings must not cause teachers to 
abandon their educational task; 

• �young people in distress should not be hugged tightly (for that may serve 
only to lock in the trauma); instead we should reach out to them (the young 
person needs to remove himself or herself from the bubble of fear or anger 
and to set it aside);

• �limits need to be set on the expression of anger or disgust at Auschwitz; in 
other words, teachers should not accept any and every form of behaviour on 
the premise that these are young people and they are entitled to be revolted;

• �students should not be blamed if they feel nothing in reaction to the 
fundamental abnormality of the situation.

The next step suggested is a means of enabling young people to take control of 
what they are feeling and to express it, so that they do not return home despairing 
and disillusioned about humankind. Teachers can, for example:

• �propose specific places and exercises for students to express their feelings 
and emotions;

13. Mémoire vive, Les éditions de l’atelier patrimoine, Collège public de Morez, France, p. 38.


94

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• �suggest that they make a small mark on their right hand each time they 
feel despair and a similar mark on their left hand each time they feel anger, 
then at a subsequent debriefing session, on the return coach journey for 
example, they can use the exercise as a basis for reflection;

• �make the point that fears and emotions are forms of energy and a student 
cannot feel anger and fear simultaneously because the same energy is 
required for each;

• �encourage the students to transform their emotions and energies into 
individual plans after the trip.

Exercise for preparatory work in class

Step 1: 10 minutes

Blank pages are pinned up on the wall and the students are invited to use them 
to express what they feel in relation to fears about a trip to Auschwitz and the 
emotions involved.

Step 2: 10 minutes

The teacher asks the students to list and classify all the types of fear mentioned, 
grouping them by theme.

Step 3: 30 minutes

Talk about different situations in which the students have felt fear or other strong 
emotions and compare the differences and similarities between those feelings and 
their anticipation of the trip to Auschwitz. Base the discussion on the students’ own 
life experience.

Step 4: 10 minutes

Suggest some tools that the students can use for coping with their fear, but also 
ask them to identify their own tools. 


95

Before the visit

Examples of practical tools for coping with fear

• �An elastic band around the wrist (stretched and then released) or use of 
a vaporising water spray for the face and hands can help bring a student 
“back to earth” from fearful imaginings that trigger panic.

• �A paper bag can be used if a student appears to be hyperventilating as a 
result of a panic attack; a few breaths of his or her own exhaled air from 
inside the bag should be sufficient.

• �The simple exercise of hunching up the shoulders on an in breath then 
relaxing them on a long out breath can often be enough to release some 
tension.

Two exercises for getting out of a “fear bubble”:

• �The student chooses to “take a photograph” in his or her mind (of an object, 
place or person) and to retain as many details of it as possible (the nature, 
colour, size, weight, function and identity of the object, for example).

• �A questionnaire is distributed on the coach trip to Auschwitz, as a form 
of preparation, so that the students can focus during the visit on finding 
answers to the questions. They will not carry the sheets with them on the 
tour, as that would prevent them from concentrating on what they see; 
instead the teacher will redistribute the sheets when they are back on the 
coach again immediately after the tour and they will work in pairs to fill in 
all the answers they can from memory (Student handout 1.11a)


96

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 1.11a

Questions about Auschwitz I

1. Who were the victims sent to Auschwitz? 

Complete the name of groups of victims who were sent to Auschwitz

	 P______

	 crim____

	 J___

	 Sov___ prisoners of war

	 G______ or R___

	 Resi_______

	 hom_______

	 J_______  Witnesses

	 po_______ prisoners

Name the countries that the victims came from:

–

–

–

2. Which was the largest group of people exterminated, 90% of whom were killed 
immediately after their arrival at the camp in cattle trucks?

The J___


97

Before the visit

3. How were victims selected? Who chose those that would be allowed to live? 
What criteria were used and where did the selection take place?

4. What was the name of the place where the victims’ stolen possessions were 
collected, sorted and stored? What were deportees told to persuade them to bring 
their possessions with them?

5. What personal belongings did you see?

6. How did the gas chambers work and what did they contain in order to fool the 
victims? How did the Nazis manage to persuade the victims to enter the gas cham-
bers? Why did the Nazis use Zyklon B gas and what had it been used for previously? 
How many people was it possible to kill in 20 minutes? What was done with the 
bodies? Is it accurate to portray the process as the “industrialisation” of death?

7. What did people do after they had been selected in order to avoid immediate death?

8. Why were the victims’ heads shaved and why were they tattooed? Where were 
the tattoos placed? Why were some of the victims photographed?

9. What do we see in the photographs in the corridor? What information do they 
give us about the people? What do you notice?

10. What were the forms of punishment for people who tried to escape from the 
camp?

11. What types of medical experiment were carried out on victims in Auschwitz?

12. Who liberated the camp on 27 January 1945? What did they find? What is a 
“death march”?

Questions about Birkenau

1. The huge scale of the camp

How big was the Birkenau camp? 

Where did the bricks come from that were used to build some of the barracks?


98

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Where was the hospital?

Which part of the camp was not finished?

2. The barracks, life in them and lack of hygiene

Describe the objects and the living conditions in the barracks.

3. Stages in dehumanisation

What were the stages in the dehumanisation process?

4. The Nazi economy

What happened to the people who, instead of being exterminated, became slaves 
of the Nazis? To what extent was the camp economically valuable and to whom? 

5. Annihilation

Most of the deportees who arrived at Birkenau were selected for extermination. 
Where did the selection process take place (before and after 1944)? Where did 
the deportees go next?

How many gas chambers were there in the camp? What was done with the ashes 
after the bodies had been burned? What happened to body parts that were not 
destroyed in the fire?

6. Traces and testimony

During the visit you saw traces of what the Birkenau camp had been during the 
Second World War. How does what you saw provide evidence of the organisation 
of the concentration camp system and the extermination policy?


99

Before the visit

1.12. Photographs of Auschwitz 

Goals

Photography has been a major historical source since the end of the 19th century. 
It affords access to a unique informational level – visual knowledge of an event. No 
more an eyewitness account or an “official” political or statistical record, but a single 
point in time and space captured in its authenticity by a snapshot. This source is of 
interest for all the specific qualities which it conveys (atmosphere, visual disclosure, 
human dimension). However, it presupposes a more subtle critical approach than 
other frankly subjective sources. Pupils looking at a photo are likely to think they 
instantly comprehend what they see, and above all imagine that what appears in 
the photo corresponds to what happened. Actually, they are faced with an illusion 
of truth which they must learn to decode. The teacher must draw pupils’ attention 
to the three-fold subjective dimension of a photograph, firstly the photographer, the 
photographer’s intention and the conditions of execution; secondly the field of view 
(what lies outside the field?) and thirdly the pupil’s perception of the document. 
Each image has its own history and, for the photo to be a usable historical source, 
the necessary first step is to study the history of each picture in order to determine 
its scientific value, in association with documents of different kinds (records and 
personal testimonies in particular).

Photography is problematic in the case of the Holocaust. The Nazis wanted to keep 
the “final solution” secret so, on encountering photos of Auschwitz, the first question 
to ask is how can it be possible? If pictures exist, who took them, with what inten-
tion, and what were they used for? What is seen, and most importantly not seen, 
in these photos? How do these sources add to our knowledge of the Holocaust?


100

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Cognitive aim: to learn about the history of Auschwitz, prior to visiting the camp, 
via a medium that tells the same story from different angles.

Teaching aim: to teach students to use photographs as a historical source, decipher 
and criticise them and make sense of them during the site visit.

Educational aim: to recognise that students play both an active and a passive role 
in history – the photographs that they take are in themselves historical sources 
and the things they photograph can become objects of history.

Exercise

Using information from the descriptions below, supplied by the teacher, students 
should answer the following questions:

• Who took these photographs?

• Why were they taken?

• What do we see and what do we not see?

• What is the story of these photographs and how did they survive until now?

• What do we learn from these photographs about Auschwitz or the Holocaust?

Note: After the visit to Auschwitz, there could be a follow-up session based on 
photographs taken by the students.

Photographic resources

Photographs by a Sonderkommando

1.12a–The picture was taken illegally by a member of the Sonderkommando. It 
shows burning bodies of victims of mass extermination in Auschwitz II-Birkenau. 
(Auschwitz-Birkenau State Museum Archives)


101

Before the visit

1.2b – The picture was taken illegally by the members of the Sonderkommando in 
1944. Here we can see women driven by the SS-men to one of the gas chambers. 
(Auschwitz-Birkenau State Museum Archives)

Prisoners’ identity photographs taken in Auschwitz I 

1.12c – A boy from Ukraine with camp number 58076, arrested in KL Auschwitz 
as a Ukrainian political prisoner. (Auschwitz-Birkenau State Museum Archives)

1.12d – A Dutch female prisoner with camp number 25 563 and marked with 
IBV symbol (Internationale Bibelforscher-Vereinigung – the Jehovah’s Witnesses). 
(Auschwitz-Birkenau State Museum Archives)

1.12e – Józef Szajna, prisoner number 18 729. (Auschwitz-Birkenau State Museum 
Archives)

Photographs of Jewish deportees arriving from Hungary

1.12f – Family of Slovak Jewess Lili Jacob (her aunt Tauba with her four children) 
awaiting for a selection at the ramp in Birkenau. During the selection all were sent 
to gas chambers. The transport from the ghetto in Beregszasz in Hungary left on 
17 May 1944 and arrived on 27 May 1944. (Auschwitz-Birkenau State Museum 
Archives)

Aerial photographs taken by the Allies

1.12g – An aerial photo taken by South African pilots from an SAAF reconnaissance 
unit on 25 August 1944. The western part of the unloading ramp is visible, as well 
as crematories II and III and part of the camp. On the ramp there is a car and a 
group of people (prisoners). (Auschwitz-Birkenau State Museum Archives)

1.12h – This picture was taken by the Allies. It shows Auschwitz II-Birkenau in 
summer of 1944. On the left the smoke is clearly visible. It comes from burning 
pits next to crematory V, where Germans burned the bodies of murdered Jews. 
(Auschwitz-Birkenau State Museum Archives)


102

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Sector BIIe

1.12i

Photographs by the liberators

1.12j – From among 230 000 children deported to KL Auschwitz only 700 were 
liberated. (Auschwitz-Birkenau State Museum Archives)

1.12k – When the Red Army liberated the camp on 27 January 1945, there were 
more than 200 bodies of those who died or were killed just before the liberation. 
(Auschwitz-Birkenau State Museum Archives)

1.12l – Ruins of gas chambers blown up by Germans running away from the Soviets 
in January 1945. (Auschwitz-Birkenau State Museum Archives)

1.12m – Auschwitz I after liberation

1.12n – Piles of personal belongings left after mass extermination. (Auschwitz-
Birkenau State Museum Archives)

1.12o – Hospital for liberated prisoners

Post-war and contemporary photographs 

1.12p – Picture taken after the liberation. (Auschwitz-Birkenau State Museum 
Archives)

1.12q – The dock during the trial of 40 members of Auschwitz SS staff. Picture 
taken in Cracow in 1947. (Auschwitz-Birkenau State Museum Archives)

1.12r – View of Auschwitz II-Birkenau. Death Gate and sector BII


103

Before the visit

1.12a – The picture was taken illegally by a member of the Sonderkommando. It shows 
burnin g bodies of victims of mass extermination in Auschwitz II-Birkenau (Auschwitz-
Birkenau State Museum Archives)


104

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.2b – The picture was taken illegally by the members of the Sonderkommando in 1944. 
Here we can see women driven by the SS-men to one of the gas chambers (Auschwitz-
Birkenau State Museum Archives)


105

Before the visit

1.
12

c 
– 

A 
bo

y 
fro

m
 U

kr
ai

ne
 w

ith
 c

am
p 

nu
m

be
r 5

80
76

, a
rr

es
te

d 
in

 K
L 

Au
sc

hw
itz

 a
s 

a 
Uk

ra
in

ia
n 

po
lit

ic
al

 p
ris

on
er

 (A
us

ch
w

itz
-B

irk
en

au
 S

ta
te

 
M

us
eu

m
 A

rc
hi

ve
s)


106

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.
12

d 
– 

A 
Du

tc
h 

fe
m

al
e 

pr
is

on
er

 w
ith

 c
am

p 
nu

m
be

r 2
5 

56
3 

an
d 

m
ar

ke
d 

w
ith

 IB
V 

sy
m

bo
l (

In
te

rn
at

io
na

le
 B

ib
el

fo
rs

ch
er

-V
er

ei
ni

gu
ng

 
– 

th
e 

Je
ho

va
h’

s 
W

itn
es

se
s)

 (A
us

ch
w

itz
-B

irk
en

au
 S

ta
te

 M
us

eu
m

 A
rc

hi
ve

s)


107

Before the visit

1.
12

e 
– 

Jó
ze

f S
za

jn
a,

 p
ris

on
er

 n
um

be
r 1

8 
72

9 
(A

us
ch

w
itz

-B
irk

en
au

 S
ta

te
 M

us
eu

m
 A

rc
hi

ve
s)


108

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12f – Family of Slovak Jewess Lili Jacob (her aunt Tauba with her four children) awaiting 
for a selection at the ramp in Birkenau. During the selection all were sent to gas chambers. 
The transport from the ghetto in Beregszasz in Hungary left on 17 May 1944 and arrived 
on 27 May 1944. (Auschwitz-Birkenau State Museum Archives)


109

Before the visit

1.12g – An aerial photo taken by South African pilots from an SAAF reconnaissance unit on 
25 August 1944. The western part of the unloading ramp is visible, as well as crematories 
II and III and part of the camp. On the ramp there is a car and a group of people (prisoners) 
(Auschwitz-Birkenau State Museum Archives)


110

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12h – This picture was taken by the Allies. It shows Auschwitz II-Birkenau in 
summer of 1944. On the left the smoke is clearly visible. It comes from burning 
pits next to crematory V, where Germans burned the bodies of murdered Jews. 
(Auschwitz-Birkenau State Museum Archives)


111

Before the visit

1.12i – Sector BIIe


112

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12j – From among 230 000 children deported to KL Auschwitz only 700 were liberated  
(Auschwitz-Birkenau State Museum Archives)


113

Before the visit

1.12k – When the Red Army liberated the camp on 27 January 1945, there were more than 
200 bodies of those who died or were killed just before the liberation (Auschwitz-Birkenau 
State Museum Archives)


114

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12l – Ruins of gas chambers blown up by Germans running away from the Soviets in 
January 1945 (Auschwitz-Birkenau State Museum Archives)


115

Before the visit

1.12m – Auschwitz I after liberation


116

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12n – Piles of personal belongings left after mass extermination (Auschwitz-Birkenau 
State Museum Archives)


117

Before the visit

1.12o – Hospital for liberated prisoners


118

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12p – Picture taken after the liberation (Auschwitz-Birkenau State Museum Archives)


119

Before the visit

1.12q – The dock during the trial of 40 members of Auschwitz SS staff. Picture taken in 
Cracow in 1947 (Auschwitz-Birkenau State Museum Archives)


120

European pack for visiting Auschwitz-Birkenau Memorial and Museum

1.12r – View of Auschwitz II-Birkenau. Death Gate and sector BII. Photo: Paweł Sawicki.


121

Before the visit

1.13. Films about Auschwitz 

Goals

In class, when asking the pupils questions to test their knowledge of the Holocaust, 
the teacher notices that their chief information sources are television, cinema 
and the Internet. They have a visual familiarity with the topic rather than book 
learning or academic knowledge.  First of all, pupils tend to view fiction films for 
mass audiences and therefore have a frequently stereotyped perception of the 
typologies (victims, tormentors, the Righteous among Nations, bystanders) based 
on emblematic characters, so that the everyday anecdotal dimension overshadows 
the political context of the event.

By analysing documentaries, the attraction of the film medium for students can be 
utilised while offering them a framework in which to reflect on the interaction of 
these films with other sources concerning the Holocaust. In particular, among the 
documentary films produced by the Auschwitz museum, the part entitled “Love” 
telling the story of Edek and Mala can be put to educational use, supplemented by 
the role-playing described in chapter 3.8 “The fate of Individual victims of Auschwitz 
in documents, testimonies and photographs” which handles the same theme via 
biographical and documentary data.

There are many fiction films on the Holocaust. The Council of Europe has published 
The Shoah on Screen – Representing crimes against humanity  setting out systematic 
teaching approaches for the classroom analysis of the great classics on the subject. 
In this lesson plan we chose the film “Ambulanz” because, though less well-known 
than others, its 12 minute span provides a basis for general discussion of children’s 
fate during the Holocaust.


122

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Short documentaries

The Auschwitz-Birkenau State Museum has produced a series of documentary films, 
under 30 minutes, entitled From the Auschwitz Chronicle. The films are available in 
English, French, German, Hebrew, Hungarian, Polish and Russian.

Covering five themes, the films are based on survivors’ testimony and photographs 
and documents from the period, but they also include present-day views of the 
Auschwitz camp.

1.	� The Longest Roll Call depicts the escape of a Polish prisoner, the roll call, 
the search for the escapee, collective punishments, brutality and death.

2.	� The Orchestra is about the establishment of the first orchestra in the 
Auschwitz camp, the instruments, the musicians and the orchestra’s 
functions.

3.	� The Platform in Birkenau deals with the extermination of Hungarian 
Jews, with images of the construction of the platform, the arrival of 
deportees, photographs taken by the SS in 1944, the process of selec-
tion, Mengele, plundered property, “Canada” (the unit that handled the 
belongings of those who had been gassed), the gas chambers and the 
crematorium.

4.	� Love is the story of Mala, a Belgian Jew, and Edek, a Polish Catholic, who 
escaped together, only to be recaptured and killed.

5.	� The Sonderkommando records how prisoners were assigned to the Son-
derkommando (“special unit”), the unit’s tasks in the gas chambers and 
the crematorium, the history of gassing, the creation of the “death factory”, 
the numbers involved in the unit, their life expectancy and their everyday 
existence and an attempted escape. It includes testimony from a former 
member of the unit about how the gas chambers worked.

Learning activities

Depending on how much time the teacher wants to spend on audiovisual material, 
one or two exercises can be chosen from those suggested below.


123

Before the visit

The students will express a preference for one of the five themes and five groups 
will be formed, to work in five different rooms.

First two-hour session

Step 1: 30 minutes

First screening of the film

Step 2: 10 minutes

Each student spends five minutes writing his or her own summary of the film.

They can try to answer the following questions: What? Who? Where? When? How? 
How many? Why? With whom?

Step 3: 10 minutes

The students share what they have written as a group.

Step 4: 30 minutes

They watch the film for a second time.

They choose three segments from the film, each lasting less than one minute, and 
note the time codes for the beginning and end of each.

Step 5: 40 minutes

Using their summaries and the chosen segments, each group then prepares a 
presentation of no more than 10 minutes. They can use other documents and may 
make connections with what they saw on their visit to Auschwitz.

Second two-hour session

Each group gives its presentation (no more than 10 minutes). The other students 
can ask questions and the teacher will supplement the groups’ replies.


124

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Fiction film

Analysis of the film Ambulance

We recommend analysing this film in class because it is too emotionally charged 
to be used for homework. Teachers should note that gas vans were never used in 
Auschwitz (although they were at Chelmno).

So what is the point of this film? 

In the space of a few minutes it addresses the main aspects of the Holocaust. 
Everyone will recognise very quickly what it is about. Students may identify with 
the children in the film but its black and white format has a protective distancing 
effect, allowing them to realise that this is an account of a historical event.

Length of the film: 12 minutes 

A screening of the 1961 Polish film Ambulance, made by Tadeusz Lomnicki and 
Janusz Morgenstern, is used to highlight the specificities of the Holocaust in a session 
with students aged 14 years and older, who will be asked a series of questions:

1. Who are the children in the film?

2. How do you know that they are Jews?

3. Why an ambulance?

What does an ambulance normally symbolise? What does it symbolise in the 
context of Nazism?

4. What do we see around the barbed wire and the ambulance?

(Work on the issue of emptiness and the absence of people able to protest or assist.)

5. Who is the adult in charge of the children?

(Korczak and his history.)


125

Before the visit

6. Do you think that the adult in charge knew what was going to happen to the 
children? Was he right not to tell them and, if so, why? 

7. The question of internalised stereotyping of the “sheep” image and criticism of 
the persecuted Jews for failure to resist.

8. What is the symbolism of the birds?

(The distinction between persecutors, victims and bystanders. The latter can range 
from collaborators to those who were indifferent, and includes those who resisted 
at the last minute.)

9. What does the dog symbolise?

10. What is the symbolic importance of the little girl’s shoe? What was it like to be 
a child during the Holocaust?

(Rather than citing figures, answers here should be informed by the students’ own 
lives.)

11. How do you interpret the attitude of the officer who does not allow the little 
girl to retrieve her shoe?

12. How do you picture that officer in his private life, relating to his children, his 
wife or his dog? 

(Use this question to discuss the problem of the banality of evil and “ordinary men”, 
as studied by Christopher Browning.)


During 
the visit 2


129

2.1. �Who created the museum,  
and why? 

The idea of preserving the memory of the victims of Auschwitz and the truth about 
German crimes committed on this site was shaped by several prisoners during their 
stay in the camp. The commitment to make the world aware of these crimes was 
realised through various methods. German documents were stolen and hidden at 
the camp, buried or passed on to Polish workers doing jobs for German companies 
near the camp. Drawings were secretly sketched illustrating the mass murder of 
Jews in gas chambers, camp realities of those forced to work were recorded and 
notes and secret messages were also composed. 

A Polish Jew, Zalmen Lewental wrote, “…nobody can imagine the events exactly 
as they took place… everything will have to be told by one of us… from our small 
group, the few of us, if we happen to survive”. Lewental was forced to work in 
the Sonderkommando, those who had to burn the corpses of people murdered 
in the gas chambers. He was tormented by the thought that future generations 
would never know what he had to endure. He did not fool himself into thinking 
that he would survive Auschwitz; he buried his written thoughts next to one of the 
crematoriums at Birkenau. They were found after the war, just like other moving 
texts also written in the camp.

Some of those who escaped from the camp wrote detailed reports about 
Auschwitz and gave this information to the Allies. The Polish resistance also 
collected information, testimony, and secret messages and sent these to the 
Polish Government in Exile in London. Similar activities were carried out by 
Jewish organisations. 

During the visit 2


130

European pack for visiting Auschwitz-Birkenau Memorial and Museum

There were prisoners who thought about memorialising the victims and sites after 
the war in a more visual way. These felt the moral obligation to fulfil the testament 
of those who had been killed. Tadeusz Borkowski, a prisoner from the very first 
Polish transport brought to the camp on 14 June 1940, imagined that following 
the war, a temple should be erected at this site. His sketches of stained-glass 
windows for the sanctum have survived, having been illegally smuggled out of 
the camp. They were, according to the artist, to symbolise sacrifice, suffering, 
love and hope. 

Another Polish prisoner, artist Jerzy Adam Brandhuber, remembers that while incar-
cerated at the camp he created “… a design for a memorial for after the war. I had 
an official conspiratorial order from my colleague Benek Świerczyna. I completed it. 
It was a giant. At that time we counted on funds from all over the world, so that there 
would be too much money for its construction and upkeep. The area to the west of 
the camp in Brzezinka, from the crematoriums, was to be flattened – like a colossal 
roll call square, kilometres, square kilometres. In the middle a colossal chimney, 
rectangular – like that of the crematorium, but x times bigger, 50 to 60 metres tall. 
And on it, sculpted into the stone, symbols carved deep, on the four sides. It would 
be visible from afar. It would be connected to a gas pipeline- like an eternal flame. 
Night and day. At night glowing like back then. And around it prisoners’ blocks in 
rows, as if standing at roll call.”

A few months following the end of the Second World War and the liberation of the 
Nazis’ concentration camps, a group of Polish prisoners who managed to survive, 
started to publicly call for the memorialising of the victims of the largest site of 
mass murder – the camp at Auschwitz.

As early as December 1945, at a meeting of the State National Council in Warsaw, 
a number of its members along with a former prisoner of Auschwitz officially 
presented such an idea. In April 1946, several Polish former prisoners arrived, 
planning to create a museum. They did not have the legal authority to do so 
yet, but they started to do work preserving the buildings, ruins and evidence 
of the crimes committed. They brought about the organisation of the so-called 
Permanent Protection of the Camp at Oświȩcim. Almost immediately, thousands 
of pilgrims and visitors came to find any sign of their loved ones, to pray and to 
honour those murdered.


131

During the visit

Even before the official call for the creation of a museum, the former prisoners 
created the first exhibition in the former camp buildings. The exhibition opened on 
14 June 1947, to commemorate the seventh anniversary of the first transport of 
Polish prisoners.

Around 50 000 people were present at the opening ceremony for the exhibition, 
including: former prisoners, families of those murdered, pilgrims from across Poland, 
a delegation of Polish authorities with then prime minister and former prisoner Jozef 
Cyrankiewicz, and representatives from the Central Commission for the Investiga-
tion of German Crimes and the Central Jewish Historical Commission. Also present 
were delegates from the embassies of Great Britain, Czechoslovakia and France. 

The commemorations culminated in a great silent march, which moved from the 
Auschwitz camp to Birkenau – “after the prayers of all the faiths, the march, a few 
kilometres in length, started towards Brzezinka/Birkenau, the route along which the 
Nazis rushed sick prisoners to death, and healthy prisoners to be gassed, so as to 
burn their bodies” – reads a passage from a special brochure created shortly after 
the aforementioned ceremonies. It also contained an appeal by former prisoners to 
organise a donation drive for the conservation and commemoration of this place.

While still incarcerated at the concentration camp, prisoners did not think that many 
of them would survive and that, in reality, they might be able to create a memorial 
or monument on the site of the former camp. Because of their firsthand experience 
and close ties with the subject, they found themselves not only at the forefront of 
those calling for the place to be commemorated, but also as the hands-on organisers, 
workers, curators, guides and even security guards. Such an initiative was not a 
simple matter. Jonathan Huener writes about this in his doctoral thesis about the 
history of the museum: “When creating the post-war Auschwitz, certain problems 
had to be tackled such as, the topography and physical definition of the memorial, 
securing it against thieves, the general chaos that existed there, hiring employees, 
and documenting and memorialising those murdered.”

Former prisoners recall that immediately after the liberation the most important issue 
was caring for the sick and dying prisoners, creating a hospital, organising food 
supplies and laying to rest those who died just before, or just after, January 1945. 
In April, the Cracow branch of the Main Commission Researching German Crimes 
in Poland started to analyse the evidence. Also in April, the Department of Museums 


132

European pack for visiting Auschwitz-Birkenau Memorial and Museum

and Martyrdom Memorials in Poland was organised under the Ministry of Culture 
and Arts.

On 2 July 1947 the Polish Parliament issued a decree about “preserving the sites of 
the former concentration camp as a place of Polish and international martyrdom” 
calling for the creation of the State Museum Oświȩcim-Brzezinka. From the moment 
of the museum’s creation, it has been funded by and under the care of the Ministry 
of Culture and Arts, currently the Ministry of Culture and National Heritage. 

Two preserved parts of the former Auschwitz complex form the museum – the main 
camp (Auschwitz I) in Oświȩcim and the Birkenau camp in Brzezinka (Auschwitz II), 
areas surrounded by fences. Many sites and buildings connected with the function 
of KL Auschwitz are found outside the museum’s boundaries. Just as with many 
issues connected with the existence and functioning of the museum, the size of 
the area on which the museum sits is a source of discussion in Poland. Proposals 
put the size of the site from 190 hectares to around 2 000 hectares. However, it 
should be remembered that even at that higher number, all the buildings and sites 
connected with the history of the camp are not covered. Many of these sites are 
found quite a distance from Oświȩcim as, for example, most of the sub-camps. 
Some were located dozens, even hundreds, of kilometres away. 

The Auschwitz-Birkenau State Museum and Memorial covers around 200 hectares. 
There are 150 various original former camp buildings such as prisoner housing 
blocks and barracks, administration buildings, SS guard buildings, prisoner regis-
tration centres, guard towers, camp gates and other such structures. Many of the 
buildings were destroyed before the liberation of the camp. The most important 
of these, the evidence of mass murder, the gas chambers and crematoria, were 
partially dismantled by the SS and later blown up before they fled the camp. The SS 
also burned down the warehouses that contained the belongings of Jews who were 
murdered in the gas chambers, thus destroying a number of the camp’s documents.

After the liberation, thousands of items belonging to those sent to their deaths 
were found both at the camp and adjacent to it. These included suitcases – some 
with names and addresses of those murdered, Jewish prayer shawls, prosthetic 
limbs, spectacles, shoes and many other items. Currently, all these items are part 
of the museum collection and many are on display in former camp buildings at 
Auschwitz I, where the general exhibition on the history of the camp is found. The 


133

During the visit

museum collection includes thousands of Nazi documents and photographs, as 
well as art created both illegally by prisoners in the camp and after the liberation. 

The rich collection of paintings, drawings, and prints created by former inmates is 
of great cognitive importance. This is a form of testimony put forth by those who 
survived. A great number of these works were created by those prisoner artists 
who took part in the creating of the museum, some of whom were designers 
and architects, for example Jerzy Adam Brandhuber, Mieczysław Kościelniak and 
Władysław Siwek. Their creations served to illustrate that which was unimaginable 
and impossible to put into words. 

The museum’s collection also includes items created during the camp’s operation 
by the Nazis, the camp resistance and the resistance working outside the camp, 
as well as materials created after the war. The post-war material consists of a 
collection of prisoners’ accounts and recollections, as well as testimony given 
during trials against Nazis in various countries following the war. As Martin Walser 
rightly said, overcome with emotion during the trial against members of the camp’s 
staff in Frankfurt: “Only prisoners know what Auschwitz was. Nobody else knows.”

Former prisoners did most of the work creating exhibitions and collecting artefacts 
in the first years of the museum’s existence. Some stayed on at the museum, others 
worked for other groups such as the International Auschwitz Committee, or for local 
organisations which were set up in many other countries.

Many prisoners wrote memoirs about their camp experiences. Often, these were 
written at the highest literary level and have entered the canon of world literature. 
Sociologist Jolanta Ambrosewicz-Jacobs characterised this type of work: “Prisoners’ 
memoirs are often referred to as historical documents and also as a warning. People 
who managed to survive, speak about the factory of death… They see reality through 
their own, individual experiences. They share the truth about the camp, touching on 
their own emotions and painful memories. This is the truth of one unique person, 
a witness to history, about whom we must remember.”

From its start to the present day, the Auschwitz-Birkenau State Museum stays in 
contact with former prisoners and their families. They come to the museum for 
every important commemoration and anniversary that has to do with the history of 
Auschwitz. They take part in educational work, meetings with students and teachers; 


134

European pack for visiting Auschwitz-Birkenau Memorial and Museum

they meet those attending special seminars and college courses at the museum. 
They take the time to analyse new museum projects, books, and exhibits. They 
were, and still are, the experts in the general history of KL Auschwitz, as well as its 
details. Without their knowledge and participation, many facts that would otherwise 
not be grasped are cleared up and more easily understood. In the ranks of the 
International Auschwitz Committee, there are also former prisoners from various 
countries. The chairman of the committee is Professor Władysław Bartoszewski, a 
former prisoner of KL Auschwitz.

Furthermore, the former prisoners who accompany groups of young visitors to 
the museum play an important role. They are living witnesses to history. Nobody 
but they can so fully describe the conditions that existed inside of the camp – the 
ever-present death, constant threat, starvation, psychological trauma and the 
relationships between prisoners. 

The opening ceremony of the Auschwitz-Birkenau State Museum, Józef Cyrankiewicz the 
former Polish Prime Minister delivering speech, 14 June  1947. Archive A-BSM.


135

During the visit

The unveiling of the International Monument to the Victims of Fascism in Auschwitz II- 
Birkenau, 14 April 1967.  Archive A-BSM.

Auschwitz survivors on the 65th anniversary of the camp liberation. Photo: Paweł Sawicki.


136

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Auschwitz survivor on the 65th anniversary of the camp liberation. Photo: Paweł Sawicki.


137

During the visit

2.2. �Educational work  
and programmes offered  
by the Auschwitz-Birkenau  
State Museum 

Historical outline

In the years immediately following the war, the museum’s educational role was 
focused on providing guided tours around the former camp and buildings. Later 
the museum exhibitions at the former Auschwitz-Birkenau were introduced. The 
people who took up the challenge first were mostly former Polish prisoners, many 
of whom became employees of the museum. Groups from Poland and abroad, 
as well as individual visitors (among them the family members of victims), were 
educated about the history of the camp, thanks to those who had had experienced 
these events firsthand. 

The exhibition that, after various changes, exists to this day was opened in 1955. 
This exhibition serves as the primary instrument for the educational work done at the 
museum. Over time, the commentary provided during the tour was standardised and 
new projects were also undertaken. The new activities started by the museum were 
film symposiums, conferences and meetings – mainly for teachers, educators and 
students. In later years, the so-called “national exhibits” were created, presenting 
the fate of people from various European countries deported to Auschwitz. Moreover, 
temporary exhibits were created which, over time, made their way out of Poland 
to, for example, the United States and Japan. 


138

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Visiting the main museum exhibition and touring the historical sites and buildings 
of Auschwitz, continue to be the primary elements in the educational activities of 
the museum. Over 30 million people have visited the exhibition in the last 50 years. 

Visits by dignitaries of states

To underline the particular importance of this site, visits by heads of state and other 
important personalities, from around the world have taken place. Among the many 
religious leaders, the last two Popes, John Paul II and Benedict XVI have visited, 
as well as the Dalai Lama. The 60th and 65th anniversaries of the liberation of 
Auschwitz, on 27 January 2005 and 2010, were extraordinary events. In attendance 
were heads of state and representatives of over 40 countries. To have such important 
individuals visit the former camp underlines the significance of this site and shows 
the desire of countries and nations to build a safer world, on the foundations of 
tolerance and concern for every human in the modern world. This is an expression 
of concern, so that the tragedy of genocide does not occur in the future. 

International Center for Education about Auschwitz 
and the Holocaust

Currently, the educational activities of the museum are organised and co-ordinated 
by the International Center for Education about Auschwitz and the Holocaust (ICEAH). 
The opening of the centre was possible, due to the initiative of former prisoners, 
who presented the museum with an “Act of Incorporation” at the 60th anniversary 
of the liberation of KL Auschwitz. Thanks to a resolution by the Polish Government, 
the ICEAH started functioning in mid-2005. The ICEAH as an integral part of the State 
Museum Auschwitz-Birkenau working with international partners on its projects. It 
collaborates with many institutions, both in Poland and abroad including Yad Vashem, 
the Holocaust Museum in Washington D.C. and other museums and memorial sites. 

Co-operation between the ICEAH and higher education institutions is very important. 
The educational mission of the ICEAH is based on, among other things, helping 
young people, students, teachers, researches, journalists and others to interpret 


139

During the visit

the challenges of the modern world through the context of Auschwitz. The ICEAH 
focuses mainly on the problems of Auschwitz and the Holocaust, teaching about 
the various aspects associated with the tragedy of the extermination of the Jews, 
the Polish and other camp victims; anti-Polish terror brought on by the German 
occupiers; the murderous concentration camp system; the persecution and murder 
of the Roma and of the disabled; the systematic exclusion of entire national, social, 
and religious groups from society. 

The ideals of the ICEAH are based on three fundamentals: remembrance, awareness, 
and responsibility. Memory, supported by familial and social reminiscences and 
solid historical knowledge about the tragedy of Auschwitz allow for a personal, 
individual experience that helps in identifying with the victims. Being aware of the 
mechanisms of anti-Semitism, xenophobia and the rise in the great evil that came 
to pass in Auschwitz, as well as the fact that genocides occurred after the Holocaust, 
should awaken a responsibility for civilization now and in the future. This awareness 
emerges from, among other things, what happened in Auschwitz. The conviction 
that one should take responsibility for the modern world is brought about more 
easily when we can show the fate of individual people in greater detail – the human, 
personal, individual tragedies of the victims of the Auschwitz-Birkenau death camps. 

For the last several years, the Council of Europe has provided substantial support to 
the ICEAH. At the 2005 meeting of ministers of education at the Council of Europe 
gathering in Cracow and Oświȩcim, the attendees expressed a clear conviction 
that the educational work done by the ICEAH is necessary. A declaration signed 
by the ministers reads: “Only the unending process of education can prevent the 
recurrence of such monstrosities. This is the mission that stands before all people 
of good will and is unanimously accepted as the priority of the Council of Europe 
and all the European states.”

Currently, the work of the ICEAH is focused on general and specialised education. 

General education

General education is understood to be tours of the museum in the care of a 
licensed museum guide for visitors, both young and old, from Poland and abroad. 


140

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Candidates for tour guide posts attend specialised courses that prepare them to 
work with people from various countries, cultures and social backgrounds. After 
receiving their license, guides regularly attend training sessions to increase and 
improve their knowledge and skills. The museum strives to provide visitors – from 
more than 100 countries from around the world – with the opportunity to hear the 
history of Auschwitz in their own language. Museum guides give tours in over a 
dozen different languages. An additional option for visitors is to see the documentary 
film Oświȩcim – Auschwitz shown in several languages (English, German, French, 
Hebrew, Italian, Polish and Russian), as well as to hear an audio description of the 
history of Auschwitz II at the Gate of Death in Birkenau. 

Specialised education

The specialised education programme offers an in-depth look at the subject of 
Auschwitz and the Holocaust, aimed at secondary school students, teachers and 
other professional, social and religious groups from Poland and abroad.

All programmes intended for those visiting the memorial for the first time include 
a tour of the exhibition and terrain of the former camp, which takes place over two 
days. Additional activities, such as lectures, workshops, multimedia presentations or 
meetings with witnesses to history, are arranged for each programme individually. 

The ICEAH implements projects that are prepared and carried out by the centre 
itself, and others created and implemented in co-operation with other institutions 
and organisations. One of the most successful projects is the postgraduate studies 
programme “Totalitarianism-Nazism-Holocaust”, in existence since 1998 and run 
in partnership with the Pedagogical University of Cracow. This programme is aimed 
at teachers of humanities, educators, museum employees and those who work 
for cultural and educational institutions. The programme lasts for three terms and 
includes 350 lesson hours. It consists of classes in history, literature, cinematic 
and art history, sociology and political science. Topics cover the birth of prejudice, 
stereotypes, anti-Semitism and hostility – and end with the meaning of the Holocaust 
as a warning of contemporary dangers.


141

During the visit

The ICEAH organises multi-day seminars directed at specific audiences: teachers 
and educators, clergy, soldiers, doctors and university students. There are regu-
larly organised one day conferences dealing with selected aspects in the history 
of Auschwitz, for example: “The revolt of the Sonderkommando”, “The eviction of 
civilians living adjacent to the camp”, “The end-station – Alte Judenrampe” and 
many others. An important supplement to these projects are one or two day study 
visits for students. 

One and two week courses on the history of Auschwitz and the Holocaust and how 
to teach these topics with multimedia course material are organised in co-operation 
with other institutions. We work on these projects with the International School for 
Holocaust Studies at Yad Vashem, the Polish Ministry of Education, the Council of 
Europe, Pedagogical University in Cracow, Jagiellonian University and the Shoah 
Foundation Institute among others. 

The ICEAH is expanding programmes and projects directed at school-aged youth, 
dealing with regional and local topics, for example: “Auschwitz – my land. History 
and remembrance after 60 years.” This project allows young people to learn about 
the lands around Oświȩcim and confront the history of Auschwitz. There is also a 
project entitled “Dried Roses” which focuses on searching for the material traces 
of the concentration and death camp. 

The system of managing volunteerism and internships at the Auschwitz-Birkenau 
State Museum is considered one of the biggest successes of the ICEAH. The first 
pilot volunteer project created was “Oral History.” The goal of this project is to 
gather testimony from as many former prisoners of KL Auschwitz as possible, 
then to digitalise and archive the interviews so that they can be utilised for other 
initiatives at the ICEAH. Over 50 volunteers have taken part in this project since it 
began in 2006. A week’s training course in conducting interviews properly was held 
to prepare the volunteers for the project. Former prisoners welcomed this project 
warmly and enthusiastically. And, because this project allowed young volunteers 
to meet those who had direct contact with historical events known to many only 
in textbooks, this project was and is uniquely educational. 


142

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The future seat  of the International Center for Education about Auschwitz and the Holocaust, 
Auschwitz-Birkenau State Museum

Participants of the 4th Council of Europe Seminar on “Auschwitz and the Holocaust in 
the Context of Teaching Remembrance in Europe”, September 2009. Photo: Agnieszka 
Juskowiak-Sawicka.


143

During the visit

Participants of a seminar for educators from the Yad Vashem Institute in Jerusalem during 
the workshop at the Preservation Department, June 2007. Photo: Bartosz Bartyzel.


144

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Seminar for Romanian Teachers organised in co-operation with Babes-Boyiay University 
in Clui, 2007


145

During the visit

2.3. �A brief description of the exhibits 
at the Auschwitz-Birkenau  
State Museum in Oświȩcim

The word “museum” features in the name of the Auschwitz-Birkenau State Museum 
in Oświȩcim. However, it must be remembered that this institution has in its care the 
world’s largest cemetery. Because of the nature of this place, it acts as a depository 
of collective memory and a source of various symbols. Thus, the typical functions 
of a museum are subordinated to its overarching role commemorating a place of 
extermination.	  

The activities of the exhibitions department are a fundamental aspect of the 
Auschwitz-Birkenau State Museum as an institution. Furthermore, presenting its 
history by giving tours through the exhibitions and terrain of the former concen-
tration camp is the most common way of learning about Auschwitz. This forms the 
basis for thorough educational work carried out in schools and universities, or in 
a wider environment. 

The museum’s exhibits are presented in the original buildings of the former concen-
tration camp. It was in these same buildings that prisoners were housed. And it is 
the authenticity of this place that determines the character of the main exhibition, 
expressed in a visually minimalist form. The creators of this exhibition decided 
not to use modern audiovisual forms of presentation. The current exhibition at the 
Auschwitz-Birkenau State Museum has been open, almost unchanged, since 1955.

When the task of creating the museum was undertaken, it was decided that all 
museum activities, including exhibitions, would be conducted on the terrain of 
the former main camp, Auschwitz I. The SS opened this concentration camp on 


146

European pack for visiting Auschwitz-Birkenau Memorial and Museum

14 June 1940, on the site of a pre-war Polish army base, consisting of well-built 
brick buildings. These buildings were easily adapted to the needs of the museum. 
The second part of the concentration camp – Auschwitz II (Birkenau) – is located 
about 3 kilometres from the former main camp. Due to the nature of this site of 
mass murder, its immensity (176 ha), and the types of buildings in this area, it was 
left intact as a special kind of reserve, sanctuary and place of reflection. Within 
this site are both the former facilities used for mass murder and the concentration 
camp with its primitive, mostly wooden, buildings. Thus, the exhibition at the former 
camp at Birkenau is limited to a system of stone memorials, tables, photographs, 
plans and signs, of which there are a few hundred, throughout the grounds of the 
former camp. A similar system is in place at the main camp and also on the railway 
platform located on the grounds of the freight station, between the Auschwitz I and 
Auschwitz II-Birkenau camps, where Jewish transports were unloaded from trains 
between the spring of 1942 and May of 1944.

Permanent exhibition

The main exhibition at the Auschwitz-Birkenau State Museum is divided into two 
main parts. The first part is dedicated to presenting the general history, which is an 
element of the standard guided tour of the former concentration camp. The second 
part of the exhibition consists of exhibits dealing with the deportation of citizens 
of individual countries to KL Auschwitz, as well as the political background behind 
this. These exhibits present information on the political and social situation in 
specific countries, in both the pre-war period and during the occupation. The scale 
of terror used during the occupation, the implementation of anti-Jewish policies, 
the resistance movement and the assistance that was provided to the oppressed 
in each country are also reflected in the exhibits. Finally, the exhibits focus on 
certain groups of deportees, highlighting people at the top of their field in culture, 
art, science and politics in each country.

The general exhibition is shown to visitors in its entirety, however some parts may 
be omitted due to rigid time constraints or the age of the people taking the tour. 
The standard tour covers both Auschwitz I and Auschwitz II-Birkenau, located in 
the village of Brzezinka. The exhibition is modest in terms of the visual presentation 
and it is geared toward the narration of the guide.


147

During the visit

The standard museum exhibition is located in the former camp buildings that were 
used for housing prisoners – blocks number 4, 5, 6, 7, 11 – and the crematorium I 
building. The interiors of these buildings, with the exception of block 11, have been 
partially adapted to meet the needs of the exhibits.

Block 4

The tour of the exhibition starts with block 4, where the exhibition entitled 
“Extermination” is located. In the first two rooms the two primary functions of 
Auschwitz are presented – as a concentration camp and an extermination camp 
for Jews. The reasons particular nationalities, including Jews, were deported to the 
camps are also presented in chronological order. The main part of the exhibition in 
block 4 describes the process by which Jews were deported to the camp and its 
culmination. It covers the conditions during transportation, the level of awareness 
of the victims, the “selection” of the newly arrived, the location of the extermination 
facilities, the process of mass murder in gas chambers, the burning of the victims’ 
bodies, and also, the plunder of the victims’ possessions brought to the camp in 
their baggage. In each of the rooms there are photographs, photocopies of camp 
documents, and original artefacts that help illustrate the theme of the exhibition. 
Particular attention should be paid to two tons of hair cut from the heads of women 
killed by gassing, a sample of the textile made from the hair of victims, the empty 
canisters that once contained the chemical used for murder in the gas chambers 
and a model of one of the crematorium buildings at Birkenau. 

Block 5

The exhibition in block 5, entitled “Evidence of Crimes Against Humanity”, deals 
exclusively with the mass murder of Jews. This building contains an exhibit that 
is modestly described and commented on by the guide – a mass of everyday 
objects brought by the victims, convinced that they were being sent to work and 
start new lives. Infants’ clothing and the prosthetic limbs of the disabled – victims 
of “euthanasia” – deeply move and shock visitors, as do the piles of thousands of 
shoes, suitcases, cooking utensils, a variety of different brushes and other personal 
possessions taken from the victims’ baggage. 


148

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Block 6

The exhibition in block 6, entitled “The Life of the Prisoners,” shows the extermin
ation of people of various nations through hunger, disease, work, terror, punishment, 
executions and appalling living conditions. The imagination of the visitor is awoken 
further by the sketches and pictures created by former prisoners. These images 
illustrate the everyday life of prisoners and the terror they experienced. In the room 
devoted to murder by starvation, there are large photos of women liberated from 
the camp who, four months after liberation, weigh around 23-35 kilograms. Lining 
the corridors of blocks 6 and 7 are registration photos taken at the camp. Prisoners 
who were later killed at the camp stare out from these photos, their eyes filled with 
terror, sadness and pain. The last fragment of the exhibition presents the tragic fate 
of children sent to the camps. 

Block 7

In block 7, the living conditions of prisoners at the main camp are presented, detail
ing the phases the camp went through and how the living conditions changed. 
This building also contains a reconstructed fragment of a housing barrack found 
at Birkenau.

Block 11

Prisoners called block 11 the “Death Block” – it is the only building still in its original 
condition accessible to visitors. In the history of the camp this building played a 
special role, serving as the prison camp. The building’s cellar served as the location 
for the first attempt at mass murder by the SS, using hydrogen cyanide gas called 
“Zyklon B”. The original camp equipment and furniture in the prisoners’ quarters and 
SS officials’ rooms certainly make an impression. The camp prison was located in 
the cellar, where various punishments were imposed on inmates in the cells, often 
ending in their death. In the courtyard of block 11 is a wall, where executions by 
shooting took place. Today this place serves as a memorial, where visitors leave 
flowers, light candles, religious symbols, and other expressions of remembrance 
and empathy, by observing a moment of silence for the victims of KL Auschwitz.

This visit to the main camp ends with a visit to the crematorium and gas chamber. 
This is the only crematorium not destroyed by the SS before they fled the camp.


149

During the visit

National exhibitions

The national exhibitions have been at the Auschwitz-Birkenau State Museum since 
1960. They express the ideals of the International Auschwitz Committee. These 
exhibitions were created in co-operation with countries desiring to honour the citi-
zens who were deported to KL Auschwitz. In accordance with guidelines created in 
the 1990s, these exhibitions are to have a historical character –they cannot repeat 
the information presented in the general exhibition, but should instead expand on 
the material already presented. Currently, there are 12 national exhibitions, each 
created in a unique style. 

These include:

• Italian exhibition, opened in 1980, ground floor of block 21;

• �Dutch exhibition entitled “The Persecution and Deportation of Jews from 
The Netherlands in the Years 1940-1945”, reopened after reorganisation 
in 2005, presented on the upper level of block 21;

• �French exhibition entitled “Deportees from France to Auschwitz Concentration 
Camp: 27 March 1942-27 January 1945”, reopened after reorganisation in 
2005, presented on the ground floor of block 20;

• �Belgian exhibition entitled “Belgium 1940-1945: The Occupation and Depor-
tation to Auschwitz Concentration Camp”, reopened after reorganisation in 
2006, presented on the ground floor of block 20;

• �Hungarian exhibition “The Citizen Betrayed: A Remembrance of Holocaust 
Victims from Hungary”, reopened after reorganisation in 2004, presented 
in block 18;

• �Austrian exhibition opened in 1978, presented on the ground floor of block 17;

• �Slovakian exhibition entitled “The Tragedy of the Slovakian Jews”, reopened 
after reorganisation in 2000, presented on the ground floor of block 16;

• �Czech exhibition entitled “Prisoners from the Czech Lands in Auschwitz 
Concentration Camp”, reopened after reorganisation in 2002, presented 
on the upper level of block 16;

• �Polish exhibition entitled “The Struggle and Martyrdom of the Polish Nation 
1939-1945” opened in 1985, presented in block 15;

• �Russian exhibition entitled “The Liberation of Auschwitz Camp”, presented 
in block 14, opened after its reorganisation in 2010;


150

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• �Roma Exhibition entitled “The Destruction of the European Roma”, opened 
in 2001 and presented in block 13.

• �European Jews exhibition entitled “The Martyrdom and Struggle of the Jews 
in Europe from 1933 to 1945”, opened in 1978 and presented in block 27.

Exhibition in the “sauna” (Birkenau)
The only exhibition found at Birkenau is located in the “new” bathhouse, located at 
the far end of the camp. This exhibition is divided into two parts. The first part of the 
exhibition presents the historical function of this building as the place for the regis-
tration of newly arrived prisoners as well as its sanitary and “disinfection” function. 
The second part of the exhibition is a memorial. There you can find an array of family 
photos that belonged to Jews mainly from Bȩdzin, a medium-sized city around 50 
kilometres from the camp. This moving exhibition is a source for deep reflection. It 
shows the happy world of European Jews, destroyed as a result of the Holocaust. It is 
an extraordinary exhibition because all the documents, photographs and memorabilia 
found in the victims’ baggage were usually destroyed, burned in an oven created for 
that purpose in crematorium II at Birkenau. It is amazing and inexplicable that these 
photographs were saved and later found at the camp after its liberation.

Main exhibition at Auschwitz I, archival photographs of prisoners who were killed in the 
camp. Photo: Paweł Sawicki.


151

During the visit

Auschwitz I, fragment of the exhibition devoted to the fate of people deported from France. 
Photo: Paweł Sawicki. 

Auschwitz I, fragment of the main exhibition – children’s clothes. Photo: Paweł Sawicki.


152

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Auschwitz I, fragment of the main exhibition – suitcases of Jews deported from different 
European countries. Archive A-BSM.


153

During the visit

2.4. Visiting the museum

What are the possibilities and options for visiting 
the museum?

Museum visitors have at their disposal the sites and buildings of former concen-
tration camps Auschwitz I and Auschwitz II-Birkenau. They have the opportunity to 
choose one of three tour options:

Standard guided tour: around 3.5 hours. This tour covers the former main camp 
Auschwitz I: the Death Wall in the courtyard of Block 11, the Death Block, gas 
chamber and crematorium I, and the main historical exhibition located in several 
former camp blocks. This historical exhibition presents information and artefacts 
dealing with the extermination of Jews, the material proof of the crimes, the life 
of prisoners, sanitary and housing conditions. At the former concentration camp 
Auschwitz II-Birkenau the visit includes: the Gate of Death, wooden and brick housing 
barracks, the unloading ramp where victims got off the train and the ruins of gas 
chambers and crematoria II or III.

One day study tour: around 6 hours. This is a very detailed tour of both parts of 
the former concentration camps. It includes the ruins of all the gas chambers and 
crematoriums, the remains of the first provisional gas chambers, a visit to selected 
national exhibitions and a visit to the so-called “Sauna” building, located at Birkenau, 
which contains exhibits.


154

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Two day study tour: 4 hours per day. The first day includes a detailed tour of the 
terrain and buildings of Auschwitz I, the main exhibition, and selected national 
exhibitions. Day two includes a detailed tour of the terrain and buildings of the 
Birkenau camp, including the “Sauna’ building and the exhibits housed there.

It is also possible for groups to prearrange screenings of documentary films 
about Auschwitz and the Holocaust, lectures in the Department of Collections and 
Archives, and workshops on selected topics, from the history to the symbolism 
of Auschwitz.

Who is allowed to guide tours and why?

Touring the former death camp, and current memorial site with a guide is the 
most common form of education about Auschwitz and the Holocaust. Only guides 
licensed by the museum and former prisoners are allowed to guide groups. The 
museum recruits candidates, organises courses to educate future guides and also 
holds exams for guides to obtain the museum license. Guides must participate 
annually in a series of substantive and methodological training sessions to dee-
pen their historical knowledge and improve their guiding skills. In this way, the 
museum is responsible for the content of what is transmitted to visitors and at 
the same time the guide can become professionally acquainted with the history 
and topography of the camp.

The museum has 255 professionally prepared licensed guides. These include 
108 Polish language guides, 92 English language guides, 34 German language 
guides, 17 French language guides, 14 Italian language guides 10 Spanish, 8 Rus-
sian, 6 Swedish, 3 Croatian and 3 Hungarian language guides. There is also at 
least one guide for the following languages: Slovak, Czech, Hebrew and Japanese.

The museum makes every effort to ensure that the work of our guides is not only 
to pass on information to the visitor about this place, but also to allow the visitor 
opportunities for deep reflection on what they have seen and heard.


155

During the visit

Study visit AT Auschwitz I, students from the Stefan Wyszyński University in Warsaw. 
Photo: Bartosz Bartyzel.

Seminar for Czech teachers organised in co-operation with Terezin Memorial,  
October 2007. Photo: Bartosz Bartyzel.


157

During the visit

2.5. �What is appropriate behaviour 
while visiting Auschwitz?

In preparing the group for a visit, the significance of the place they will visit must 
be highlighted. During these preparations, they learn about the different aspects of 
behaviour expected of young individuals during the visit. Here are some of them:

We are not here alone

Every day, including during the autumn and winter period, groups and individuals 
from around the world visit the Auschwitz museum. Among them are those who 
wish to see one of the places listed as a world heritage site by UNESCO, as well 
the people who come to face the history of the place where their close relatives 
suffered and died. Hundreds of thousands of young people visit this site. Visitors to 
Auschwitz come from all continents, represent various cultures and communities 
and express their emotions in different ways. One can see this through the various 
symbols of remembrance left: flowers, candles, stones, paper figurines, sculptures 
and other objects.

It must be remembered that in addition to one’s own group there are also other 
visitors. Often the buildings that contain the museum’s exhibitions are crowded. It 
is important to be conscious of the mass of emotions that accompanies a visit and 
to be tolerant of people who make your visit more difficult – by suddenly stopping 
and blocking your path, or by walking the wrong way. There are instances when 
other people’s behaviour may surprise, or even disgust. Most of the time, this does 
not mean that the person does not have respect for the place, conversely it may be 
due to different traditions, the fact that they are deeply moved, and also not able to 


158

European pack for visiting Auschwitz-Birkenau Memorial and Museum

contain their emotions. Almost everyone who visits this place comes of their own 
accord and with good intentions.

Silence 

Auschwitz is one of the largest cemeteries in the world. This site elicits reflection 
and contemplation. The most accepted form of showing respect to the victims is to 
remain silent. However, this is not always possible, because visitors listen to their 
guides, ask questions and speak to one another. Asking questions and discussing 
the topic should not be avoided. However, it is best to choose a spot away from 
other groups and the path of the guided tours, so as not to disturb other visitors. In 
addition, at both Auschwitz and Birkenau there are places especially prepared for 
such discussions. However, in significant places such as the crematorium and gas 
chamber number 1, the cellar of block 11, and the courtyard of the “Death Block”, 
even the tour guides limit their comments to show respect to the victims. Silence 
allows one to more fully focus on and understand what happened at Auschwitz, 
while also showing respect to the victims, as well as to other visitors. As the 
attendance at the museum has been rising steadily from year to year it introduced 
a headset-based guide system. The headsets enable visitors to make listening more 
comfortable while reducing the noise level in the exhibition.

Ceremonies and commemorations

Often visitors wish to pray, sing together, read a fragment from a memoir or some 
poetry. Visitors usually light candles or leave some other symbol of remembrance. 
This form of honouring the victims is of course acceptable, but the presence of 
other visitors must be kept in mind.

In order to hold large ceremonies where speeches are given, artists or groups per-
form using loud speakers, or other such equipment, it is necessary to seek a permit 
from the Małopolska Governor’s Office. The procedure to acquire such permission 
should be started at least one month in advance. However, this applies mainly to 
large ceremonies such as the anniversary of the liberation of the camp, National 
Memorial Day for the Victims of Nazi Concentration Camps, Roma Extermination 


159

During the visit

Remembrance Day and the anniversary of the death of Father Maximilian Kolbe. All 
ceremonies are to honour the memory of the victims of the camp.

Helpful Signs

At the entrances there is an information board showing what is forbidden, which 
is helpful in determining what is permissible behaviour while visiting Auschwitz, 
and what is not,. This information is also available on the museum’s website. It 
must be remembered that the entire museum is a non-smoking zone. It is also not 
permissible to use mobile phones. Taking amateur photos and filming outdoors 
is allowed. Those who wish to document their visit by photographing or filming 
indoors must first get permission from the museum director. Furthermore, it is not 
permissible to take prams or buggies into buildings. Bicycles must be left on the 
racks in the museum car park. Finally, it is forbidden to take any animals, including 
dogs, into the former concentration camp.


160

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Clothing

It is important to dress properly when visiting the museum. Clothing should be 
carefully chosen so that the weather – which is often cold – does not distract your 
attention from taking in the history of this place. simple fabrics, without patterns. 

It can be suggested to young people about to visit Auschwitz to wear clothing that 
is toned down and to not wear things such as shirts with large slogans, extravagant 
outfits, clothing that unnecessarily draws the attention of other visitors, or items 
that cause offence. It is forbidden to visit wearing swimwear or with a bare midriff. 

Tours of the former concentration camp in summer, as well as winter, include both 
indoor exhibitions and walking outdoors. Clothing must provide protection from the 
wind, snow, rain, both high and low temperatures and also the sun’s rays. Visitors 
walk a route of around four kilometres. Indoors, visitors walk along concrete floors, 
however, the pedestrian paths outside the buildings are often gravel or asphalt. For 
this reason, visitors should wear comfortable, safe and durable shoes, preferably 
with a hard sole. Currently, the museum is not adapted to the needs of disabled 
visitors. Visiting using a wheelchair is made difficult due to the uneven original 
paving. It is necessary to carry the wheelchairs up the stairs and into the buildings 
housing the exhibition. If the group includes a disabled individual using a wheelchair, 
it is necessary to plan beforehand how to best assist this person during the visit.

A place available to all

Auschwitz is one of the best-known sites in Poland, Europe and in the world. The 
museum does not charge for admission to a site of over 200 hectares. Because the 
museum is on such a vast site and does not sell admission tickets, problems can 
arise due to the fact that it is impossible to control the numbers entering the site. 
For this reason, it is imperative to listen to the guide at all times, pay attention to all 
posted signs and follow the directions of those employed by the museum, including 
the museum security guards who are responsible for the safety of visitors. Visitors 
who observe suspicious behaviour or items on the museum grounds should report 
this immediately to museum security. 


161

During the visit

Russian students from Moscow during a visit to Auschwitz II-Birkenau.
Photo: Archive International Center for Education about Auschwitz and the Holocaust.


163

During the visit

2.6. �What are the main difficulties 
faced during visits to Auschwitz?

The Auschwitz museum, as a memorial located on the terrain of the former concen-
tration and death camp, has an extraordinary way of drawing people. Currently, 
over 1 million people visit each year. More than 60% of visitors are school-aged 
youth, who take part in guided visits at the museum. Each person approaches the 
visit to the memorial differently; they have different expectations and levels of 
preparedness for being at the former camp. Unfortunately, many treat Auschwitz 
like a typical tourist attraction. These people come to the museum interested only 
in visiting another attraction in the canon of important and fashionable places to 
visit. Others come here to confront previously learned knowledge with reality. The 
largest group consists of those who call themselves “pilgrims” and come to the 
site of the former camp not only to learn about its tragic history, but also to show 
the victims respect and empathy. 

Most visitors come in organised groups. These groups of visitors are mainly young 
people whose goal in visiting Auschwitz is educational. Their goal is realised during 
the tour of the former camp with the help of a tour guide. The guides are properly 
prepared to work with young people and they are also specialists in the subject 
of the camp and its historical and sociological background. The guide has the role 
of a teacher and caretaker, who helps visitors understand the nuanced history of 
Auschwitz and the Holocaust and what it means today.

The mass movement of tourism creates a host of organisational problems, but 
also hinders the peaceful contemplation of the victims’ tragic fate. It is difficult to 
contemplate the fate of the victims while immersed in a slow-moving stream of 
people who have only a limited amount of time organised by their tour leader for 


164

European pack for visiting Auschwitz-Birkenau Memorial and Museum

visiting the memorial. Another problem is the traumatic nature of the site. Many 
visitors suffer some level of shock when faced with the issues presented.

This is why problems during the visits should be divided into those of a technical 
or organisational nature and those with an emotional and behavioural character.

Problems of a technical and organisational nature

The main technical and organisational problem is the convergence of groups during 
particular time periods. This occurs mainly between the hours of 10 a.m. to 1 p.m. 
and 3 p.m. to 5 p.m., due to the fact that Polish school groups within 200 km of 
Oświȩcim find this the best time to visit. In the late morning hours, visitors from 
abroad arrive from Cracow. They arrive individually, or in groups organised by local 
travel agencies. Many of these people take part in foreign language tours organ
ised by the museum. However, some individuals visit the museum individually, 
not taking part in a tour and often not respecting the rules of the museum, thus 
causing difficulty for those in tours. The museum’s Visitor Service Section limits 
the number of visitors during the critical hours. The best time for school groups to 
visit is in the morning between 8 a.m. and 10 a.m., and in the afternoon between 
1 p.m. and 3 p.m.. 

The exhibitions presented are located in the former prisoner housing barracks. 
Because of the buildings’ previous function, conservation standards do not allow 
for the full adaptation of the buildings to fit the museum’s needs and the current 
high visitor traffic. Movement is also made more difficult by the stairwells, because 
the exhibition is housed on different floors in the buildings. Navigating the stairs 
creates problems for the elderly, who constitute a significant percentage of visitors 
to the museum, particularly in the spring/summer season.

The most critical point in the exhibition is block 11, a building that was the internal 
camp jail, currently preserved in its original condition, where visitors must walk in 
narrow corridors. As a result, at the entrance to this building there are often groups 
queuing to enter. This means that more time is spent in this block, sometimes forcing 
the guide to skip certain parts of the exhibition and to present less information. 
This, above all, causes boredom, annoyance and a lack of concentration in young 


165

During the visit

visitors. Another “critical area” is block 4, where visits to the exhibition start. The 
display here illustrates the deportation and mass murder of the Jews. Because of the 
significance of the subject matter presented, it is not possible to omit this exhibition; 
in addition, it requires a large amount of information from the tour guide, which 
means that several groups can find themselves in a single room. A multi-language 
cacophony of guides’ voices can ruin the mood and proper experience of this site. 

Another cause of congestion are groups on the typical whirlwind tours of Europe, 
organised by major international tourist companies. These groups usually have a 
very limited amount of time at the museum and make their visit in a speeded up 
or fragmented manner. 

An added reason for crowding in the exhibition are groups of young visitors from 
abroad, consisting of over a hundred individuals. Mainly, these groups take the 
non-standard tours. This trend has intensified in recent years and its geographical 
reach has expanded. These groups dominate the exhibition and cause difficulty 
for other visitors.

A further problem is the fact that some visitors subconsciously, or otherwise, break 
the regulations that are in force for the whole of the former concentration camp. 
The aim of these regulations is to improve the educational process during visits 
to the former camp, ensuring the safety of visitors and to maintain an appropriate 
atmosphere of respect and empathy for the victims. These regulations cover safety 
and fire evacuation regulations, smoking, eating and drinking, unacceptable clothing, 
bringing dogs and other behaviour that disturbs the peace and dignity of this site. 
Another difficulty is the common, but troublesome, weather including strong frosts, 
rain, or heat waves – restricting the length of time spent outdoors, hampering the 
movement of visitors and cluttering exhibition pavilions. 

Problems of an emotional and behavioural nature

Other kinds of difficulties that can emerge during a visit to the former concentration 
camp are of an emotional and behavioural nature. Visitors can be either overly sen-
sitive, or show a lack of sensitivity. Some visitors to Auschwitz expect an uncommon 
experience while at the former death camp. Seeing the camp relics and having an 


166

European pack for visiting Auschwitz-Birkenau Memorial and Museum

awareness of the tragedy that unfolded on this site are not enough to awaken their 
empathy for the victims. Frequently, they treat the problem superficially, visiting 
the former camp individually and not taking part in a structured tour. A significant 
percentage of these emotionally unprepared “tourists” come during the summer 
holiday season. Generally, they lack knowledge and appropriate sensitivity. They are 
unable to cross certain barriers and take the trouble of intellectually analysing the 
nightmare of Auschwitz. This is also a problem that applies to some school-aged 
youth. The role of the teacher in preparing the students for a visit to such a traumatic 
place is very important. This means both emotional and historical preparation. The 
students should be informed of what they are going to see, what to expect, and 
what physical and emotional difficulties they should prepare for. Young people 
should also know what attitude is expected of them and how to behave in such an 
extraordinary place. The educator or group organiser should work with the guide, 
supporting him or her, in their work through careful observation of the group and 
disciplining them when necessary.

Generally, teachers react properly in situations where students are overcome by 
traumatic emotions, crying, even in some cases falling into a hysteria that sometimes 
spreads to others in the group. A teacher’s comforting word and a supportive gesture 
can quickly reassure students who are feeling despair, pain and helplessness with 
which they cannot deal. A similar reaction is needed when supervising weary or 
impatient young people, who often lack basic knowledge and the historical context 
of these events. It is the teacher’s responsibility, in preparing students for a visit to 
the former death camp, to go beyond the standard curriculum, showing this event 
in a broader historical and sociological context – using literature, film or other 
forms of art. It is also important to note that young people come to the museum 
with many expectations, stereotypes and prejudices typical of the environment in 
which they live. These must be carefully defused.

A separate, rather large, group of visitors in this category are emotionally immature 
school children who visit the site of mass murder. This mainly involves students aged 
between 14 and 16 years old, predominantly from countries that were not affected 
by occupation and war on such a scale as Poland or countries of the former Soviet 
Union. The problem lies in including topics about the Holocaust and concentration 
camps at quite an early stage in their education. The most appropriate age for 
school aged youth to visit is between 17 and 19 years old. 


167

During the visit

An important part of the problem is that adolescence is an awkward time, on top 
of an assortment of typical teenage behaviour that occurs in peer groups. It must 
be remembered that rude behaviour from young people may be a way of hiding 
their true emotions from their peers. These young individuals may be filled with 
shock, fear, sadness or sympathy – but they do not want to show these emotions, 
demonstrating what looks like weakness, because they feel ashamed.

Sometimes they become bold and arrogant. The teacher is not without blame in 
this situation – they often overestimate their students’ depth of perception, as well 
as their psychological strength and underestimate the need to prepare students 
for what they will see and learn in Auschwitz. That is why it is key to discuss ways 
of dealing with emotions during preparations for a visit to the concentration camp. 
The teacher’s expectations should be in line with the students’ abilities. Experience 
shows that the students’ attention runs low after about three hours of touring. 
That is why, before the teacher decides on a longer six-hour study tour of the 
concentration camp site, they must be sure their students are ready for this type 
of visit. Young people from countries where knowledge of the English language 
is generally high participate in tours in that language; this means that they must 
be more focused and fatigue sets in quicker. It also happens that sometimes the 
level of English knowledge is not high enough. Improper behaviour and the lack 
of concentration can also be linked to mental and physical fatigue, because of the 
crowded atmosphere in which the visit takes place. 

Another common problem is the indifference of the teachers, both to the subject 
matter and the behaviour of their students. This attitude is highly reprehensible and 
the museum responds to it by sending a complaint about the teacher to their school. 
It is also sometimes the case that teachers are accustomed to certain behaviour 
from young people and they explain it away while at the memorial, saying that this 
is normal for these young people to behave in such a way. 

Unfortunately, many students from Poland and abroad come to Auschwitz to learn 
about history, but are completely unprepared for the event. Their behaviour angers 
other visitors and the value of their visit to the death camp is uncertain. 

A major problem is over-sensitivity, which can lead to emotional shock; this can 
adversely affect the psyche of a young person. This is why the museum begrudg
ingly accepts groups of students under the age of 14, however – if the group is 


168

European pack for visiting Auschwitz-Birkenau Memorial and Museum

accepted – written permission from parents to visit the death camp is desirable 
and a “milder” version of the tour is offered. At the other extreme lies the concern 
about trivialising the martyrdom of hundreds of thousands of camp victims to the 
level of a virtual game in which nothing real happens.

In 2009, 1.3 million people from all over the world visited the Auschwitz-Birkenau memorial 
and museum. Photo: Paweł Sawicki.


169

During the visit

2.7. �International youth meetings  
in Oświȩcim

The idea that young people from various countries, mainly Poland and Germany, 
could discuss the difficult and sensitive problems of peace and international co-
operation was born out of the work of a German organisation “Action Reconciliation/
Service for Peace”. The institution that organises such meetings in Oświȩcim is the 
International Youth Meeting Centre (IYMC), which was started in the second half of 
the 1980s. During its existence and in the course of its considerable activities, IYMC 
has done much outside the framework of Polish-German meetings. Currently, IYMC 
is developing programmes with partners from eastern Europe, other countries in 
the European Union, and countries from outside Europe. The IYMC’s work strongly 
references history. Both the shorter and longer programmes (those lasting several 
days) always include a tour of the former camp and other educational activities on 
the former Auschwitz site. 

When planning an international meeting in Oświȩcim, you can also use the expe-
rience of organisations other than the Auschwitz-Birkenau State Museum and the 
IYMC, that carry out work based on the camp’s history, these are the Centre for 
Dialogue and Prayer, the Jewish Education Centre, and the St Maksymilian Centre 
in Harmȩże. All of these institutions have facilities in the form of seminar halls, 
libraries and exhibitions.

Several years of experience by Auschwitz-Birkenau State Museum employees has 
shown that these meetings of young people should not take place during a visit to the 
former camp, but should be held before and after the visit instead. Getting to know 
the history of Auschwitz, visiting the memorial, and contact with the museum guide 
should be done individually and the tragedy of the victims should be experienced 
personally. Every effort is put into allowing as many visitors as possible to visit 


170

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Auschwitz and to hear the guide’s commentary in their own language, and to read 
the guide books about the exhibitions and sites of the former camp that are printed 
in over a dozen languages. Other events presented on site at Auschwitz include 
educational workshops, documentary film screenings, meetings with witnesses 
and the volunteer upkeep carried out, usually done together as a group.

It is a matter of course that proper preparation for these meetings includes getting 
to know not only the general history of the country from which the partner comes, 
but also local history. This is especially important in relation to meetings with 
young people from Oświȩcim, whose relatives have witnessed the events of the 
Second World War and repression by Nazi German administrators. It was they who 
were evicted from their own homes during the building of the camp, punished for 
working with the resistance, and punished for trying to help escaping Auschwitz 
prisoners. In the event of a first meeting while visiting Auschwitz, getting to know 
the exchange partner will decide the choice of group activities. 

The places youth groups from various countries can meet have been listed above 
and are found in close proximity to the memorial site. There you will find trained 
staff and even teams working to provide educational support and help. 

In addition to the listed institutions, schools in and around Oświȩcim have experience 
with projects dealing with international youth meetings. Thanks to this contact, 
Oświȩcim’s young people act as hosts to their peers from Germany, France, Italy, 
Holland and other countries. In recent years, following its opening, the State School 
for Higher Education in Oświȩcim has also expanded its international contacts. The 
school is located a short distance from the museum and teaching about Auschwitz 
is one of the elements in the students’ education. 

When planning a meeting with local young people, the language in which it will 
take place must be stated. Students at local schools mainly learn the following 
foreign languages: English, German and French. There may be difficulty in organising 
Russian-speaking groups. At each meeting there must be a translator, who can help 
when there is a misunderstanding, or if there are those who do not understand the 
foreign language well. The success of the meeting is often decided by the precision 
and quality of the translating. 


171

During the visit

If the meeting is with young people from various countries and youth from Oświȩcim 
and is part of the programme for the group while in Poland, it is vitally important 
that the groups truly get to know and understand each other. 

In conclusion, it must be emphasised that meetings between young people in 
Oświȩcim are necessary, but that they are also a difficult form of educational activ
ity. It seems that particularly appropriate projects are targeted toward the future in 
answering the greatest challenges of the modern world.


173

During the visit

2.8. �Programmes offered by other 
Oświȩcim-based institutions 
dealing with education about 
Auschwitz and the Holocaust

Centre for Dialogue and Prayer in Oświȩcim

The idea of setting up the Centre for Dialogue and Prayer in Oświȩcim was born as 
a result of considerations, which were deliberated by members of the Episcopate in 
meetings during the 1980s. They were seeking to find a solution to the problem of 
the location of a Carmelite convent near the former Auschwitz camp. The centre’s 
creation was one of numerous initiatives undertaken in the spirit of Vatican Council 
II, to promote the Jewish-Christian dialogue. There was an apparent need to set 
up an information, education, meeting, and prayer centre for young people in the 
immediate vicinity of the former concentration camp, Auschwitz. This centre was 
established in 1992 as a Catholic institution, founded by the Archbishop of Cracow, 
Cardinal Franciszek Macharski, in consultation with bishops throughout Europe and 
representatives of Jewish organisations.

The Centre for Dialogue and Prayer in Oświȩcim mainly conducts discussions on the 
Shoah and the martyrdom of the Polish nation and other European nations during 
the period of National Socialism, as well as confronting these issues spiritually from 
a Christian perspective. Over time, the centre has become a place of reflection and 
exchange of ideas on the human condition, in its tendency to create both good and 
evil in the temporal and eschatological realms. The centre has also become a place 


174

European pack for visiting Auschwitz-Birkenau Memorial and Museum

for meetings and interfaith discussion, based on the Gospel and teachings of the 
Church about undesirable phenomena in the modern world. 

Since 1998, the Centre for Dialogue and Prayer in Oświȩcim has been mainly an 
educational institution, “a place to meet and exchange thoughts and prayers for all 
those touched by what happened at Auschwitz” – is how the director of the Centre, 
Father Jan Nowak, describes its mission. “The centre commemorates the victims 
and contributes to creating mutual respect, reconciliation and peace in the world.”

Educational programmes

The main educational programme that has run for many years now is called “At the 
Threshold of Auschwitz”. The force behind this project is Father Manfred Deselaers 
who is – as he says himself – “a German priest who works at Auschwitz”. It is 
worthwhile listening to this man, because he gives us a sense of meeting at the 
threshold of Auschwitz: 

Although our house is called the “Centre of Dialogue and Prayer in 
Auschwitz”, it often seems that we should not start with either prayer or 
dialogue at this place. One should start with silence and listening, with 
a visit to the memorial sites, while listening closely to the “voice of the 
Oświȩcim land”. This tangible encounter with the history is deeply moving 
to almost everyone. This is why the time one devotes to this place, and 
also to oneself, is so important. Also, in this we wish to help our guests 
– by creating an atmosphere of openness, friendship and peace in our 
house. It is our dream that those who visit Oświȩcim and confront these 
terrible memories will also have a positive experience and feel mutual 
respect and a new hope after visiting.

Visitors to Auschwitz – individuals and groups – can take advantage of the 
overnight accommodation of the centre. The employees of this institution help 
visitors schedule their visits, they organise tours of the former Auschwitz camp, 
and help – at the request of the group – with other ways of getting to know the 
history of the camp.

The Centre for Dialogue also invites groups to take part in religious observations, 
organised regularly during Lent and Advent, or at the request of groups coming 
to Oświȩcim.


175

During the visit

Further educational programmes include international and inter-religious seminars, 
meetings with former prisoners – both Christian and Jewish – for young people 
from Poland, Germany and other countries. During the seminars there are lectures 
by teachers from colleges, professors, priests and rabbis. The goal of this type of 
educational work is to promote Jewish-Christian dialogue.

Contact: 
Centrum Dialogu i Modlitwy w Oświȩcimiu
ul. M. Kolbego 1 
32-602 Oświȩcim
tel.: +48 (33) 843 10 00 
fax: +48 (33) 843 10 01 
e-mail: biuro@centrum-dialogu.oswiecim.pl  
www.centrum-dialogu.oswiecim.pl 

Based on information from the centre’s website and information packs.

The Auschwitz Jewish Center

Before the Holocaust, most of the residents of Oświȩcim were Jews. Generations 
of merchants, rabbis, doctors and lawyers raised families here and contributed to 
a richly textured Jewish culture. The tragedy of the Holocaust suddenly ended the 
centuries-old Jewish life of the town.

In 1995, the Auschwitz Jewish Center Foundation was established in order to 
rebuild a Jewish cultural, spiritual and educational centre in Oświȩcim. To make 
this possible, a sister organisation was created in Poland a year later, called the 
Auschwitz Jewish Education Center.

In September 2000, the Auschwitz Jewish Center officially opened. It is a non-
governmental organisation that exists to serve as a guardian of Jewish memory. 
Dedicated to public education of future generations, the centre’s programmes teach 
about the richness of pre-war Jewish life in Oświȩcim that disappeared forever 
during the Holocaust. 


176

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Since August 2006, the centre has been affiliated with the Museum of Jewish 
Heritage – A Living Memorial to the Holocaust in New York, USA

The Jewish Center’s facilities include:

Jewish Museum – memorialises Jewish citizens of Oświȩcim, located in the family 
home of the Kornreich family adjoining the Synagogue. The main exhibition presents 
almost 500 years of Jewish history, tradition and culture in Oświȩcim.

Chevra Lomdei Mishnayot Synagogue – the only surviving Jewish house of prayer 
in Oświȩcim. The synagogue became the first Jewish communal property to be 
returned to a Jewish community in Poland and the recipients of the property, the 
Bielsko-Biala Jewish Community, donated the synagogue to the Auschwitz Jewish 
Center Foundation. Today, the restored Chevra Lomdei Mishnayot Synagogue is a 
place for education, contemplation and prayer.

Education Centre – In addition to creating the exhibition on the history of Oświȩcim’s 
Jewish community, the centre also conducts may educational and cultural pro-
grammes such as: contests, readings, and meetings with esteemed scholars, 
writers, and artists. The initiatives are aimed at the local community, especially 
young people from Oświȩcim and its surroundings. 

The Auschwitz Jewish Center is an affiliate of the Museum of Jewish Heritage

Contact: 

Oświȩcim Office:
Centrum Żydowskie w Oświȩcimiu
Pl. ks. Jana Skarbka 3-5 
32-600 Oświȩcim
tel: 033 844 7002  
fax: 033 844 7003  
e-mail: info@ajcf.pl  
www.ajcf.org


177

During the visit

New York Office:

The Office of the Foundation AJCF in New York 
Auschwitz Jewish Center Foundation 
36 Battery Place 
New York, NY 10280 
tel: 1-646-437-4276 
fax: 1-646-437-4281

Based on information from the foundation’s website.

The St Maksymilian Centre in Harmȩże, 
near Oświȩcim

The Franciscan Order founded the St Maksymilian Centre in Harmȩże in the 1990s, 
as a sign of gratitude for the gift that was the life of St Maximilian Maria Kolbe and 
his act of self-sacrifice, which took place in Auschwitz in 1941, when he offered 
his life in place of fellow prisoner Franciszek Gajowniczek.

The St Maksymilian Centre is a place of prayer, reflection, development and spiritual 
rest. It is there to remind us that in KL Auschwitz, which revealed the brutality of 
man, the great good of man was also manifested. The best example of this was St 
Maksymilian Maria Kolbe. 

By coming to the centre, tourists and pilgrims have the opportunity to learn about 
the life of St Maksymilian in greater detail and, above all, the meaning and sig
nificance of his heroic death in the concentration camp. For individual groups, days 
of remembrance, retreats, study of St Maksymilian, and academic conferences 
are organised. The centre’s main task is evangelical work inspired by the life and 
deeds St Maksymilian.

While at the St Maksymilian Centre, it is worth taking the time to look at the elements 
associated with St Maksymilian and the former camp at Auschwitz. In the lower 
part of the church there is an exhibition by Marian Kołodziej – former prisoner of 
KL Auschwitz, number 432 – entitled “Memory’s Images: Labyrinth.” After 50 years 
of silence, the exhibition’s creator decided to acknowledge the tragic experience 


178

European pack for visiting Auschwitz-Birkenau Memorial and Museum

in the camp. The artist himself writes: “…this is not art, it is not pictures, it is not 
words captured in drawings … It is an homage to all of those who ended up as 
ashes.” – an enormity of expression and meaning. Visiting this exhibition helps one 
understand the abomination of Auschwitz.

In the upper church there is a painting of the Immaculate Virgin Mary from the 
Franciscan church in Lviv, before which young Maksymilian prayed. In front of 
this painting he swore an oath to the Virgin Mary, which he wrote about in one 
of his letters: “…I will fight for Her, but I did not know how.” In the chapel of the 
“Virgin Mary From Behind the Wires,” there is a figure of the Immaculate Virgin 
Mary created at the Auschwitz camp in 1940 by prisoner Bolesław Kupiec – camp 
number 792 – from Poronin, Poland. In addition, located in the church are memorial 
plaques dedicated to clergy who perished at KL Auschwitz.

Contact:  
St Maksymilian Center 
Franciscan Monastery in Harmȩże
ul. Franciszkańska 12 
32-600 Oświȩcim
tel: 033.843 07 11 
e-mail: harmeze@franciszkanie.pl  
www.harmeze.franciszkanie.pl (in Polish only)

Based on information from the centre’s website and information packs.

International Youth Meeting Centre in Oświȩcim

The International Youth Meeting Centre (IYMC) in Oświȩcim is an educational centre 
that deals with extracurricular historical and political teaching; where reflection on 
the history of Auschwitz-Birkenau provides a path towards Polish-German recon
ciliation and where there is a desire to “educate after Auschwitz”.

IYMC began its work in 1986 with the firm conviction that knowledge and under
standing of history makes the creation of a better future possible. The idea for 
the IYMC in Oświȩcim began almost 20 years earlier. It was the brainchild of a 


179

During the visit

German organisation called Actions Reconciliation/Service for Peace (ARSP),that 
had organised study trips for German youth to Auschwitz in the 1960s. From the 
very beginning, the centre’s educational work focused on tragic historical events 
and meetings with Poland as a neighbour. 

The first Polish-German programmes took place in 1991. Since then, there has 
been an increasing number, each with a newer character and form. Over time, 
the programme changed and started to include participants from the Ukraine, 
Lithuania, Austria, Israel and France – a vital element of the study groups is the 
centre’s educational work. The IYMC is a place for meetings and dialogue, breaking 
boundaries and stereotypes and also a place for fun and relaxation, because it was 
created for young people, keeping their future in mind.

Currently, about 160 groups, mainly from Germany, visit the centre. From year to 
year, the number of visitors from other countries grows. The IYMC organises semi-
nars for students, conferences for teachers, workshops and exchange programmes 
for young people.

While visiting Oświȩcim, young people not only have the opportunity to visit the 
former camp Auschwitz, but also to meet former inmates of concentration camps, 
take part in a historical tour of Oświȩcim, and visit the Jewish Center. The IYMC also 
organises one day trips to Cracow that include the Jewish history of the city. Every 
group that takes part in a programme offered by IYMC is under the educational care 
of one of the centre’s staff from the moment they arrive and register. 

It is imperative that each group leader works with one of the centre’s educational 
staff, to set out a detailed programme for visiting Auschwitz, taking into account 
the nature of the group and its specific needs. During the course of the programme, 
a staff member is always available for the group to help with any educational and 
organisational problems.

There are three large hotel buildings for the guests of the International Youth Meeting 
Centre that can accommodate a total of 100 individuals in two, three, four and five 
person rooms. In the summer, a campsite is also available. For those taking part in 
longer educational visits, large seminar rooms are available. Audio-visual equipment 
is also available, as well as a library that includes both books and videos. In the 
media room, users can use computers with access to the internet at no extra cost. 


180

European pack for visiting Auschwitz-Birkenau Memorial and Museum

In the garden the “House of Silence” is located – a place for meditation, reflection, 
and ceremonies.

Contact: 
International Youth Meeting House 
ul. Legionów 11 
32-600 Oświȩcim
tel: 0048 (33) 843 21 07 
e-mail: mdsm@mdsm.pl 
www.mdsm.pl (in Polish and German only) 

Based on information from the centre’s website and information packs.

Roma People’s Association in Poland 

The primary purpose of the Roma People’s Association in Poland, which was 
founded in 1992, is to act to create appropriate conditions to assure full partici-
pation of the Roma in Polish public life. Perennial stereotypes have strengthened 
the negative image of Roma in the society. In response this association carries 
out active multidirectional activities which aim to improve the social, economic, 
and cultural situation of our population. One of the main goals of the association 
is to remember and commemorate the extermination of Roma during the Second 
World War. 

Educational activities of the Roma People’s Association in Poland

The association promotes and supports all activities which aim to present the 
heritage and value of Roma culture. By organising educational meetings, concerts, 
festivals, meetings with Roma culture and conferences, as well as implementing its 
own cultural and research projects, the association brings Roma cultural heritage 
closer to the community. The Roma People’s Association in Poland also provides 
access to its library and archives.

Educational activities of the Roma People’s Association in Poland also includes:

• �organising meetings and lectures for young people to disseminate knowledge 
about Roma history, tradition, and culture;


181

During the visit

• �organising annual ceremonies (2 August) on International Roma Exter
mination Remembrance Day;

• �documenting the fate of the victims of Sinti and Roma extermination (such 
as collecting interviews with eyewitnesses and Roma victims of Nazi 
repressions)

• �organising exhibitions in co-operation with cultural and research institutions, 
municipal authorities, and non-governmental organisations;

• publishing projects;

• �publishing the sociocultural monthly magazine Dialog-Pheniben, devoted to 
Roma culture, tradition and the idea of tolerance and intercultural dialogue.

The latest educational project which the Roma People’s Association in Poland has 
participated in is the project “What do we need tolerance for?”, implemented in 
partnership with the Jewish Center in Oświȩcim. This is a cycle of seminars devoted 
to tolerance, organised in the vicinity of Auschwitz and aimed at students and 
teachers from secondary schools in Małopolska and Upper Silesia.

Pope Benedict XVI meeting youth in the Center for Dialogue and Prayer, May 2006 
Photo: Archive Center for Dialogue and Prayer.


182

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Project “We remember – Zochrim” in front of the Auschwitz Jewish Center. Photo: Tomasz Mól.

St Maksymilian Center in Harmȩże. Center for Dialogue and Prayer, May 2006, Archive 
Center for Dialogue and Prayer.


183

During the visit

International Youth Meeting Center. Photo: Archive International Youth Meeting Center.

The seat of the Roma People Association in Poland. Photo: Agnieszka Juskowiak-Sawicka.


3
After 
the visit


187

3.1. How to evaluate the visit

The teacher will have worked very closelpy with one of the guides at the Auschwitz-
Birkenau State Museum and they will assess together how the visit went, how the 
students reacted and the types of questions that were asked. This co-operative 
approach makes the guide part of the educational process.

A visit to Auschwitz can be evaluated in three stages:

• time for reactions;

• time for reflection;

• time for passing on knowledge to others.

Cognitive aim: to allow students to express what they learned during the guided tour 
and thus to share and build on what they know about the Holocaust and Auschwitz.

Teaching aim: to make the connection between the visit to a place of remembrance 
and the knowledge that the students already possessed; to let emotional responses 
take a back seat while the students study hard data in relation to Auschwitz (facts, 
figures, dates and information on Jewish life before the Holocaust).

Educational aim: to promote thinking about humanity and its limitations, and what 
can possibly be learned from an experience such as visiting Auschwitz.

Time for reactions

The teacher can organise a debriefing session immediately after the group leaves 
the camp, on the way back to ordinary life – if possible it should take place on site 
or in the coach, so that the experience will end with a chance for the students to 

After the visit 3


188

European pack for visiting Auschwitz-Birkenau Memorial and Museum

express themselves freely and to hear some words of comfort from the teacher if 
necessary. Having been required to curb their behaviour to a certain extent, and 
to observe silence in some parts of the camp, the students will need to talk about 
their feelings and impressions. Teachers should bear in mind that the purpose 
of bringing a class to Auschwitz is not to “teach them a lesson” in the punitive 
sense, nor to chastise them, move them to tears, subdue or “traumatise” them as 
a preventive measure.

The teacher can allow each student who wishes to speak to do so. To conclude, 
the group can recap on what they see as the key ideas, expand on them, discuss 
them, consider them in a humanistic, democratic perspective and make connections 
with the present day.

Time for reflection

The questionnaire for the students to fill in will have been distributed to them on 
the coach on the way to the camp, although they will have been asked not to fill it 
in during the tour so as to be able to concentrate on what they see.

The teacher can ask them to fill it in as soon as possible after the trip and they can 
then have a discussion about it during the next class with one of the teachers who 
accompanied them to Auschwitz.

Should marks be given for this work or not? The arguments in favour of an evaluation 
by marking are that it promotes study of the Holocaust as a historical topic and 
counters a tendency to regard it as a “sacred subject”, thus impeding study. More
over, this is a subject of such importance to the students in relation to their lives and 
their future – possibly more important than anything else they will study during the 
year – that it would be unfair if their work on it were not to count in terms of marks.

Likewise, the level of preparation, the amount of reading and the personal investment 
required of students is immense and it would be a pity not to reward it.

The teacher may wish to structure the discussion with the students to broaden 
the perspective from what they saw and how they reacted to it, to a wider-ranging 


189

After the visit

exploration of the absurdity of the Holocaust and the risk that something like it 
could happen again in today’s society.

Time for sharing knowledge with others

The third stage brings in the dimensions of citizenship and of how to commemorate 
the students’ trip to Auschwitz: how can 15-year-olds, who have become links in 
a chain of knowledge, attempt to pay homage to the victims of Nazi barbarism?

One way of evaluating how well the students have assimilated information about 
the Second World War and the Holocaust is to set up an exercise for passing their 
knowledge on – for example to an invited audience of parents, as an event to bring 
to an old people’s home, or in the form of a presentation to a class of younger 
students who did not have the opportunity of visiting Auschwitz.


191

After the visit

3.2. �Getting back to normality  
after a visit to Auschwitz

There are two aims in this session: to ensure that the trip to Auschwitz gave the 
students a starting point for discussion of more general political issues and to 
ensure that they have actually “left” Auschwitz. The teacher needs to check that it 
is not something they cannot get out of their minds: that they have not come back 
despairing of human nature, mistrustful of their own species and wary of the future 
and that they have managed to grasp something of the complexity of the world 
and the general issues and systems that the Holocaust calls into question. Are they 
capable of looking at the Holocaust as a historical episode (which came to an end 
in 1945) and distinguishing the various universal themes that it embodies (on the 
basis of their own life experience and of the world news that the media delivers 
to them on a daily basis)?

Can they make the connection between the functioning of a political system and 
the behaviour of individuals with personal responsibility, in a society where students 
seem, as rule, more interested in defending their own rights and presenting them-
selves as eternal victims rather than being mindful of any duties? What did they 
learn about humankind?

Since visiting Auschwitz, have they thought about how to put their own problems 
in perspective, recognising the difference between vexation and disaster and the 
fact that there are certain irresolvable and truly serious human events to which, 
as human beings, they cannot turn a blind eye?

This session can take place in civic education, philosophy or religion classes (in the 
form of a debate) although it can equally well form the basis of a literature class (if 
the subject is handled in a dissertation) or an art lesson (on the theme of building 


192

European pack for visiting Auschwitz-Birkenau Memorial and Museum

a post-Auschwitz society). The session will be in three parts, already familiar from 
the preparatory session on “Individual and collective meaning”.

Individual meaning

The replies to these questions may be kept confidential if the students so wish.

In the preparatory session on “Individual and collective meaning”, the teacher 
suggested that each student should set out to find the answers to a number of 
questions framed in relation to his or her own life experience. What did the stu-
dents come up with? In what ways can an individual student make a difference in 
society after visiting Auschwitz? What is a young person to do with this piece of 
cultural heritage – this stock of knowledge and experience that he or she, through 
a coincidence of the school curriculum, has been given to hand on?

Collective meaning

What have been the specific effects of making the trip as a class group, rather 
than individually?

What consequences might result from this collective project both for the class and 
for the school?

Are the students glad or sorry that their class went to Auschwitz?

Meaning for society

How does Auschwitz make us reflect on the way we live in society? What sort of 
society do we want to build today? What current aspects of our society hark back 
directly or indirectly to the concepts that made Auschwitz possible? Themes here 
may include dehumanisation, exclusion, anti-Semitism, racism, discrimination, 


193

Before the visit

elimination, competitiveness, propaganda, human rights, freedom of expression 
and the practice of scapegoating.

Through exploration of these three aspects, teachers can confirm that their students’ 
approach is one based on empathy – that is, that they can stand back from what 
they saw and go on living in their own society without being traumatised or intellec-
tually paralysed by the fact of the Holocaust, but that they will not forget the scale 
of what occurred, the images that they saw or what they felt about the experience.


195

After the visit

3.3. �Various activities for students 
after their visit to Auschwitz 

Goals

The purpose of these workshops is to situate the visit to Auschwitz firmly within 
a structured curriculum, taking a perspective that is broader than the study of 
Nazism and the Second World War, and supporting the students after their visit to 
Auschwitz so that they can integrate the experience into the process of learning 
to be a responsible citizen and a future adult. It is important that students should 
not be left alone with their new historical burden and that they should be able to 
use this type of knowledge about the past in the process of building a humanistic, 
democratic society.

The purpose of these workshops is to situate the visit to Auschwitz firmly within 
a structured curriculum, taking a perspective that is broader than the study of 
Nazism and the Second World War, and supporting the pupils after their visit to 
Auschwitz so that they can integrate the experience into the process of learning to 
be a responsible citizen and a future adult. It is important that pupils should not be 
left alone with their new burden of cultural heritage and that they should be able to 
use this type of knowledge about the past in the process of building a humanistic, 
democratic society.

The cognitive aim is to learn to give an account of information acquired on a visit 
to a real place of remembrance. The teaching aim would be to connect the indirect 
teaching provided in the place of remembrance with various forms of expression 
and communication. The educational aims are to make a link between the past 
and the present; to make pupils aware that they are active citizens and of the fact 
that visiting Auschwitz is an act of citizenship.


196

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Writing workshops

Suggested themes

Write a letter to the survivor whom you met.

Write about your feelings in the form of a letter of protest, or a cry of revolt.

Write about what you, from the starting point of your own situation, would like to 
do with what you have learned.

Write out two pages of questions about everything that concerns or worries you, 
or makes you fearful, in relation to Auschwitz. Do not try to answer the questions.

Maintain contact with another young person whom you met at Auschwitz.

Drawing workshops

Two suggestions

Use drawings to express what you felt during the visit.

Analyse works of art produced in Terezin, Auschwitz or other camps in the region 
and consider the various functions of art in the world of the concentration camp.

Journalism workshops

Suggested themes

Produce an “underground” newspaper for young people, reflecting the situation 
today and using modern means of communication and up-to-date technology. What 
can people do today to resist racism and anti-Semitism?


197

After the visit

Video workshop

Set up a video team and teach them to film, conduct interviews and edit their material.

Suggested themes

Produce a report based on accounts from young people who took part in the trip, 
either in the form of an edited travel blog, or as a series of interviews on a theme 
(for example, the entire class could tell the story of Auschwitz to someone from a 
completely different culture).

Drama workshop14

• A series of role-play activities could illustrate the transition through the stages of 
group culture and stereotyping to exclusion and ultimately extermination, but they 
could also depict impossible choices and traps, and the perversity of a system that 
can seek to make its victims culpable. The aim of these role-play games is to bring 
out the exceptional nature of the Holocaust and the impossibility of identifying with 
it, whether as persecutor or victim.

• Forum Theatre

Using the Forum Theatre method (also known as “Theatre of the Oppressed”), the 
students act out scenes from everyday life, taking as their theme various forms 
of resistance and also the different elements that contributed to the Holocaust.

The concept of Forum Theatre involves a group of students acting out various 
real situations and then giving other students an opportunity to take the roles of 
protagonists in the drama in order to present different points of view, solutions or 
possibilities.

14. Teachers who are uncomfortable with the use of role play can tackle the same themes using more traditional 
classroom methods.


199

After the visit

3.4. �Suggestions for inter- 
disciplinary projects on the  
relationship between Auschwitz 
and the present day

Goals

The idea here is to analyse the various systems that came into play in the Holocaust. 
How did we get to such a point? What lines had to be crossed in order to end up 
exterminating human beings and ultimately entire sections of society? An analytical 
approach will serve to universalise study of the Holocaust, considering both the 
lead-up to this unique historical event and its aftermath. The aim is to dissect the 
process, beginning at the end – that is with the results that the Nazis achieved – 
in order to demonstrate how it worked and to pick a number of key concepts for 
further exploration with the students.

Exercises

First exercise to be conducted with the students: 15 minutes

Describe in a few sentences what the Holocaust was. Outline the processes and 
stages involved (racism, stereotyping, propaganda, dehumanisation, discrimination, 


200

European pack for visiting Auschwitz-Birkenau Memorial and Museum

exclusion, isolation, rejection, violence, ghettoisation, “concentration” and exter-
mination). Then try to identify the factors that allowed the Holocaust to occur, list 
them and group the students’ responses under three headings:

• relations between oneself and others;

• �phenomena that require a first-person response – that is, concerning “me” 
or “us” (as a group);

• rules for living with other people: the self, the group and others.

Example of a list produced in this exercise:

“Me” and “them”:

Differences and similarities between individuals

“Identity” as a term embodying two apparently contradictory concepts: each 
individual’s identity is what makes him or her unique, yet the same word is 
used to describe likeness – the fact of being “identical”

Construction of a cultural identity

The naturalisation of culture

Fear of “the alien” and xenophobia

“Me” and “us”:

Groups

Majorities and minorities

Stereotypes

Effects of the group dynamic on four possible fronts – exclusion (rejection), 
integration, assimilation and indifference

How can we act on these four fronts in the light of what we have learned 
about the Holocaust?

Scapegoats

The question of individual freedom within the group

Sectarianism

“Me”, “us” and “them” – living within society:

Democracy and what secures it (freedom of the press, freedom of opinion, etc.)


201

After the visit

Totalitarian and authoritarian regimes

Human rights

What values do we choose to defend? The question of cultural relativity and 
choice

How can an individual change the world from his or her humble position as 
an ordinary citizen or a teenager?

Depending on the class and on the teacher’s own interests, he or she may choose 
to devise further exercises around the ideas that the students outline.

I. “Me” and “them”

An exercise for use with students aged between 8 and 15 years.

Having established what goes to make up a cultural identity, the students each state 
in turn one component of culture. The teacher then asks each student, as homework, 
to decorate a place name card or a T-shirt with 10 or so pieces of information about 
the student’s own cultural identity (using collage, drawing or painting, for example).

A different exercise entails trying to find as many differences and similarities as 
possible between various students.

Conundrum: why is it impossible to accuse someone of being “different”?

Two replies: 

1. mutual difference is a constant state, you are different from me because I am 
different from you, so I cannot accuse you of being “different” because I bear just 
as much responsibility for the difference as you do; 

2. we are all unique, so inevitably we are all different.

Work can be done on the various components of culture, such as dress, food, music, 
dance, beliefs, schooling, work, relations between the generations and sexuality 
(bearing in mind that some people were deported to Auschwitz on account of their 
sexual orientation), using films, photographs, personal accounts or presentations 
about young people in today’s world. 


202

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Using the “differences and similarities” approach in relation to each component of 
culture is a means of facilitating work on the concept of groups. It demonstrates 
that many types of group can be envisaged, depending on the criteria used for 
comparison, and that labels have no absolute or definitive value.

The aim of these exercises is to reduce the fear of “otherness” – enabling students 
to regard “others’” not as irreconcilably different from themselves but as complex 
human beings, with whom they can identify points of similarity just as easily as 
points of difference, depending on their perspective.

II. “Me” and “us” (the group) 

An exercise on the geographical origins of the class members’ ancestors, based 
on interviews with their parents or grandparents, opens up discussion about how 
different countries are populated. The concept of being “a native” can be challenged 
and shown to be invalid because, in most cases, we find that successive waves 
of immigration, for political, economic, military or environmental reasons, have 
created a population mix. Some students who regard themselves as “natives” will 
discover that they have an ancestor who came from a different region (see Student 
handout 3.4a).

Two themes for discussion:

• how to find out about and share students’ rich individual cultural heritages;

• �examining how the concept of “purity” was used by the Nazis in a racial 
context, and the consequences.

A practical exercise on the different kinds of relationship between “self” and “group”: 
exclusion, integration, assimilation, indifference.

Given that every individual belongs to various groups, try to list as many groups as 
possible to which each student belongs.

The risks of stereotyping:

List the stereotypes of people from other European countries. Obviously these 
stereotypes present a false and simplistic vision of complex national realities.


203

After the visit

Alternative discussion exercise:

How could groups become dangerous to individuals and to society?

What are the different forms of exclusion in our society?

III. Living together: “me”, “us” and “them”

Working with extracts from the transcripts of the Nuremberg trials and documents 
like the European Convention on Human Rights and the Convention on the Rights 
of the Child, ask the students:

1. to identify what characterises a democratic regime and an authoritarian 
regime;

2. to find definitions of propaganda, freedom of opinion, freedom of expression 
and freedom of information, censorship, human rights, crimes against humanity 
and genocide.

Practical exercise on one of two themes:

1. Draft a constitution for a “children’s republic” with all necessary safeguards for 
children’s’ rights

2. Working from the example of the Justes des Nations (non-Jews who assisted 
Jews during the Holocaust), consider how each of us can be active as a citizen 
defender of human rights in a democratic system and in an authoritarian system?

Conclusion

It is better to act than to react.

Using the earlier analysis of factors that contributed to the “final solution” or allowed 
it to happen, what do responsible citizens need to recognise, of what should they 
be wary, and of what should they be mindful?


204

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Two guiding ideas:

• the importance of taking an interest in what is happening here and elsewhere, 
being curious about everything, seeking to understand and making connections 
both with the past and with other contemporary realities;

• “making a difference” means refusing to be indifferent, and accepting one’s 
role as a citizen of the world.


205

After the visit

Student handout 3.4a

Example of an interview for students to carry out

Your personal cultural background

1. Who are you interviewing?

2. What is his or her full name?

3. �Where does the interviewee live? Where do you live? Has he or she always 
lived there/in this region/in this country?

4. �In what regions or countries did your parents live? And your grandparents? 
And your great grandparents? And earlier generations?

5. �In what year did your family arrive in this region? And in this country? Where 
did they settle when they arrived?

6. Why did they leave their region or country of origin?

7. What jobs did your grandparents do? And your great grandparents?

8. Do you still do the same type of work in your family (parents, uncles, aunts)?

9. What language did they speak?

10. Does anyone in your family still speak that language? Do you speak it?

11. Did they dress differently? What did they wear?

12. �What sort of home did your ancestors live in? Did they live in a town, or 
city, or in the countryside?

13. What festivals or ceremonies are celebrated in your family?

14. What do you eat on those days?

Would you like to bring in a family recipe for a speciality from your region or country, 
an object of your choice connected with your family history, or a family photograph 
that you particularly like?


207

After the visit

3.5. Meeting a survivor

This will be a different type of meeting from the one that took place in the prepa-
ratory stage.

There are two possible scenarios:

A: the students will have met a survivor already, before their trip to Auschwitz, and 
they will meet the same person again after the trip; or

B: the students did not meet a survivor before making the trip.

Questions from the 
survivor to the students

Students’ own accounts of 
what they saw

Photographs taken by the 
students: discussion

Further questions 
about Auxchwitz

Questions about life 
after Auschwitz

Screening of a  
documentary film

Situation A: 
meeting the same 

person for a second 
time


208

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Where the students are meeting the survivor for a second time, the aim will be to 
structure exchanges between two people who have been to Auschwitz – one as a 
deportee and the other as a member of a student group. Sharing ideas suggested 
by photographs that were taken in the camp can be a means of linking the two 
radically different experiences of deportation and of participation in a study trip, 
while also situating the events historically.

The young people can express what they felt about Auschwitz and can put further 
questions, not only about life in the camp but also about the period after the Holocaust, 
about the resilience of the survivor and how he or she has become involved in the 
community and about his or her emotions and life today.

The survivor will also have an opportunity to question the students about what 
they understood, what they saw, what has stayed with them and what they want 
to do with it.

Concluding the session by watching one of the documentary films The Platform in 
Birkenau or The Sonderkommando will bring a broader perspective to the survivor’s 
account.

Where the students are meeting a survivor for the first time, the teacher will 
ask each member of the class to prepare two questions (based on their visit to 
the camp), but care must be taken that the survivor has a chance to relate what 
happened to him or her before he or she arrived in Auschwitz. The teacher must 
ensure, in particular, that there is balanced communication between the two sides 
in the encounter – the survivor and the students.

Notetaking and critical appraisal of the source will be based on the guidelines 
suggested in Section 1.5.


209

After the visit

3.6. �“There is a station they reach, 
from wherever they came…”15

 “Visitor! Observe the remains of this camp and meditate: from whatever country 
you are from, you are not a stranger. Do not make your trip useless, and do not make 
our death useless. For you and for your children, the ashes of Auschwitz should be 
a warning: the horrible effect of hate, of which you have seen traces, must not be 
new seed for tomorrow or forever.”

Primo Levi, If This is a Man

Introduction

This lesson aims to sum up the visit the Auschwitz museum. The lesson plan includes 
activities that not only look at the knowledge presented by the museum guide, but 
also at the emotions experienced by the students. It is important that students who 
have visited the museum are not left alone with the traumatic information; they 
need a chance to talk about their experiences – and sometimes to “calm” their 
emotions. This lesson is dramatically based, with students taking on roles, thus 
creating an opportunity for “calming”.

Goals of the lesson

At the end of the lessons the student should:

• know how to use the knowledge gained by visiting Auschwitz; 

15. Charlotte Delbo, None of Us Will Return, Yale University Press, New Haven and London,1995.


210

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• expand their knowledge about the Auschwitz-Birkenau death camp;

• be able to define Auschwitz as a death factory;

• realise and understand the tragedy of the Jews at Auschwitz; 

• be able to describe the particular role Auschwitz played during the Holocaust;

• understand the uniqueness of the mass murder of Jews during the Holocaust; 

• know that this is the largest Jewish cemetery; 

• get to know what Auschwitz was, through chosen excerpts from literature; 

• �understand the role of the Auschwitz-Birkenau State Museum for future 
generations.

Notes about how the lessons should take place

• The subject will be presented during two lessons (90 minutes). 

Methods

• Discussion

• Analysing fragments of texts

• �Elements of drama (student taking on a role, sculptures, discussions about the 
“sun” and “tunnel of thoughts” exercises).

Educational materials

Photos of museum documents (“memorabilia” from prisoners): 

• Teaspoon (Student handout 3.6a)

• Suitcase (Student handout 3.6b) 

• Painting made by a prisoner (Student handout 3.6c) 

• Shoe (Student handout 3.6d)

• Photograph from before the camp was established (Student handout 3.6e)


211

After the visit

Fragments of texts from literature on Auschwitz: 

• Imre Kertesz, Fateless (Student handout 3.6f)

• Charlotte Delbo, None of Us Will Return (Student handout 3.6g)

• Primo Lewi, Is this a Man (Student handout 3.6h)

• Elie Wiesel, Night (Student handout 3.6i)

• Tadeusz Borowski, The People Who Walked On (Student handout 3.6j) 

• Maria Czapska, “Camps”, in Star of David (Student handout 3.6k)

• Seweryna Szmaglewska, Smoke Over Birkenau (Student handout 3.6l)

• �Zofia Nałkowska, “The Adults and Children of Auschwitz”, in Medallions 
(Student handout 3.6m)

• Small self-adhesive cards

• A medium-sized round card with the caption: “Museum Auschwitz”

• �Motto: fragment of Primo Levi’s text – used during the lesson however 
desired; for example, shown on a screen using a projector

• Cards with “I cannot imagine (that)…………………………………”

Lesson plan

Activity 1

Divide the class into pairs. One takes the role of a museum visitor while the other 
plays a friend. The role of the visitor is to tell the friend about what he or she saw. 
All groups work simultaneously.

Note that: All groups work simultaneously. Next, the teacher chooses five or six 
“friends” and asks them to talk about what they heard. 

An example of what the “friend” might say: “My friend told me about what he or 
she saw – the ruins of the crematorium. He or she couldn’t imagine the burning 
of people there.” 


212

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Activity 2

Students must write a word describing their feelings about visiting Auschwitz on 
a small self-adhesive card. After they do so, put a round, medium-sized piece of 
paper on the floor with the caption “Koncentrationslager Auschwitz.” Collect the 
cards from the students and arrange them in a “sun” pattern. Its longest arm has 
the most important meaning for the participants. Examples of descriptions: moving, 
inhuman, tragic, unimaginable, etc. 

Activity 3

Divide students into five groups. Give each group an artefact: pictures of museum 
relics (Attachments 1-5)

Group I – teaspoon (Student handout 3.6a) 

Group II – suitcase (Student handout 3.6b)

Group III – a painting by a prisoner of Auschwitz (Student handout 3.6c)

Group IV – prisoner’s shoe (Student handout 3.6d)

Group V – a picture from “pre-camp times” ( Student handout 3.6e) 

Each group is to tell the story behind each of the relics (for example: how it got to 
Auschwitz, what happened to it in the camp). After about eight minutes, the students 
will present their stories. 

In their narration, students should tell an individual history built around the “relics”, 
based on their experience at the museum.

Activity 4

Give the students the excerpts of the literary works – each student receives one 
text (Student handouts 3.6f to 3.6m). Ask the students to choose one sentence 
from each of the texts, which in their opinion is the most important. Then, have the 
students read each of their chosen sentences out loud. 


213

After the visit

Note that if 35 people are in the class, four or five students will get the same text.

Activity 5

Give the students cards on which one sentence is written: “I cannot imagine 
(that)…………………………………” 

Ask each student to finish the sentence. Have some of the students read out their 
sentences. End the activity with a short discussion. 

Activity 6

Choose five students to be “the sculptors”. The rest of the students will be the 
“sculptor’s material”. The job of the “sculptors” is to create a large sculpture 
memorialising the victims of Auschwitz. Tell the students to compare their work 
with the existing memorial at Auschwitz. 

Note that this activity is optional; it is to be done with students that are emotionally 
mature. 

Activity 7

Propose that all the students stand in two rows, across from each other. One student 
is chosen to play the role of a former camp inmate. The two rows of students form 
a “tunnel” through which the former inmate is “taking a stroll” down the so-called 
“Tunnel of Thoughts”. The teacher walks around the outside of the tunnel and 
puts his or her hand on one student’s shoulder. The “chosen” student has to say 
something to the “prisoner” – for example: “I sympathise with you”, ”I cannot 
imagine your suffering”, etc. 

Note that the goal of this activity is, on one hand, to try and take on the role of 
someone who survived Auschwitz, on the other, to try to imagine a meeting with 
such a person. It is very important to discuss the activity later. 


214

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The student that played the role of the prisoner should be asked, “How did you feel 
in this role?” The question for the rest of the students should be if it would be easy 
for them to speak to a former prisoner. 

Activity 8

Conclusion: propose a short discussion on the following topics: 

• What should Auschwitz mean to future generations?

• Discuss the lesson’s motto.

Homework

Write a report about your visit to the Auschwitz-Birkenau State Museum. 

Teaspoon. Photo: Tomasz Pielesz, © MCEAH, PMA-B.


215

After the visit

Suitcase. Photo: Tomasz Pielesz, © MCEAH, PMA-B.

Painting made by a prisoner. © PMA-B.


216

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Shoe. Photo: Tomasz Pielesz, © MCEAH, PMA-B.

Photograph from before the camp was established. © PMA-B.


217

After the visit

Student handout 3.6f

There across the way our fellow travellers were being burnt – all those who had 
asked to be transported by car, all those who had been judged “unqualified” by 
the doctor because of age or any other reason, all the children with their mothers, 
as well as any expecting mothers who, as they said, were “showing it”. From the 
station they had also gone to the baths. They too were informed about the hangers 
and the numbers, and the whole procedure was just like ours. They also saw the 
barbers, I was told, and they also received a piece of soap. Then they also reached 
the showers, where I heard that there were the same pipes and showerheads, yet 
it wasn’t water, but gas that poured down on them. All this I didn’t learn at once, 
but bit by bit, with the constant addition of new details, some questioned, some 
reaffirmed, some elaborated upon. 

I also heard that during the process they were treated cordially, were even surrounded 
by care and affection. The children played ball and sang, and the place where they 
suffocated to death was surrounded by beautiful lawns, arbours, and flowerbeds. 
That is the reason why all that somehow reminded me of a student’s practical joke. 
Besides, this impression was reinforced when I remembered how cleverly they 
had got me undressed and redressed with the simple idea of the hangers and the 
numbers and how they scared everyone who possessed valuables with the notion 
of an X-ray machine, which finally turned out to be nothing more than a threat. 

Imre Kertesz, Los utracony, W.A.B., Warszawa 2002, p 112-113.


218

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 3.6g

People arrive. They look through the crowd of those who are waiting, those who 
await them. They kiss them and say the trip exhausted them. 

	 People leave. They say good-bye to those who are not leaving and hug the children.  
	 There is a street for people who arrive and a street for people who leave.  
	 There is a café called “Arrivals” and a café called “Departures”. There are 
people who arrive and people who leave.

But there is a station where those who arrive are those who are leaving, a station where 
those who arrive have never arrived, where those who have left never came back. 

	 It is the largest station in the world.  
	 This is the station they reach, from wherever they came.  
	 They get here after days and nights  
	 having crossed many countries  
	 they reach it together with their children, even the little ones who were not 
to be included.  
	 They took the children because for this kind of trip you do not leave without 
them.  
	 Those who had it took gold because they believed gold might be useful. 
All of them took what was most valuable because you must not leave what is 
valuable when you take a long trip.  
	 All of them brought their life, because above all it is your life you must take 
with you.  
	 And when they arrive  
	 they believe they have arrived 
	 in Hell  
	 possibly. And yet they did not believe it. 
	 They had no idea you could take a train to Hell but since they were there 
they got their courage up and got ready to face what was coming  
	 together with their children, their wives and their old parents with their 
family memories, and family papers. 

They did not know there is no arriving in this station.  
	 They expect the worst – they do not expect the unthinkable.  
	 And when the guards shout to line up five by five, the men on one side, 


219

After the visit

women and children on the other, in a language they do not understand, the 
truncheon blows make them understand and so they line up by fives expecting 
anything.  
	 Mothers keep a tight hold on their children – they tremble at the thought 
they might be taken away – the children are hungry and thirsty and dishevelled 
by lack of sleep crossing so many countries. They have arrived at last, they will 
be able to take care of them.  
	 And when the guards shout to leave their bundles, comforters and mem
ories on the platform, they do so because they must be prepared for the worst, 
and do not want to be surprised by anything. They say: «We’ll see». They have 
already seen so much and are weary from the trip. 

 The station is not a station. It is the end of the track. They look and are dis-
tressed by the desolation around them.  
	 In the morning, the mist hides the marshes.  
	 In the evening floodlights reveal the white barbed wire as distinctly as 
astrophotography. They believe that this is where they are being taken, and they 
are afraid.  
	 At night they wait for the day with the children heavy in their mothers’ arms. 
They wait and wonder.  
	 With daylight there is no more waiting. The columns start out at once. 
Women and children first, they are the most exhausted. After that the men. They 
are also weary but relieved that their women and children should go first.  
	 For women and children go first.  
	 In the winter they are chilled to the bone. Particularly those who come from 
Candia, snow is new to them.  
	 In the summer the sun blinds them when they step out of the cattle-cars 
locked tight on departure.  
	 Departure from France the Ukraine Albania Belgium Slovakia Italy Hungary 
Peloponnesus Holland Macedonia Austria Herzegovina from the shores of the 
Black Sea the shores of the Baltic the shores of the Mediterranean the banks of 
the Vistula. They would like to know where they are. They do not know that this 
is the centre of Europe. They look for the name of the station. This is a station 
that has no name. A station that will remain nameless for them. 

Charlotte Delbo, None of Us Will Return, Yale University Press, New Haven and 
London, 1995, pp. 4-6.


220

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 3.6h

Last month one of the crematoriums at Birkenau had been blown up. None of us 
knows (and perhaps will no one will ever know) exactly how the exploit was carried 
out: there was talk of the Sonderkommando, the Special Kommando attached to the 
gas chamber and the ovens, which is itself periodically exterminated, and which 
is kept scrupulously segregated from the rest of the camp. The fact remains that a 
few hundred men at Birkenau, helpless and exhausted slaves like ourselves, had 
found in them the strength to act, to mature the fruits of their hatred.

The man who is to die in front of us today in some way took part in the revolt. They 
say he had contacts with the rebels of Birkenau, that he carried arms into our camp, 
that he was plotting a simultaneous mutiny among us. He is to die today before 
our very eyes: and perhaps the Germans do not understand that this solitary death, 
this man’s death which has been reserved for him, will bring him glory, not infamy. 

At the end of the German’s speech, which nobody understood, the raucous voice 
of before again rose up: 

“Habt ihr verstanden?” Have you understood? 

Who answered “Jawohl?” Everybody and nobody: it was as if our cursed resig
nation took body by itself, as if it turned into a collective voice above our heads. 
But everyone heard the cry of the doomed man, it pierced through the old thick 
barriers of inertia and submissiveness, it struck the living core of man in each of us: 

“Kamaraden, ich bin der Letzte” (Comrades, I am the last one!). 

I wish I could say that from the midst of us, an abject flock, a voice rose, a murmur, 
a sign of assent. But nothing happened. We remained standing, bent and grey, our 
heads dropped, and we did not uncover our heads until the German ordered us to do 
so. The trapdoor opened, the body wriggled horribly; the band began playing again 
and we were once more lined up and filed past the quivering body of the dying man. 

At the foot of the gallows, the SS watch us pass with indifferent eyes: their work 
is finished, and well finished. 

Primo Levi, If This Is A Man, Summit Books, New York, 1986, p.113


221

After the visit

Student handout 3.6i

We did not know, as yet, which was the better side, right or left, which road led to 
prison and which to the crematoria. Still, I was happy, I was near my father. Our 
procession continued slowly to move forward. 

Another inmate came over to us:

“Satisfied?”

“Yes”, someone answered.

“Poor devils, you are heading for the crematorium.”

He seemed to be telling the truth. Not far from us, flames, huge flames, were rising 
from a ditch. Something was being burned there. A truck drew close and unloaded its 
hold: small children. Babies! Yes, I did see this, with my own eyes… children thrown 
into the flames. (Is it any wonder that ever since then, sleep tends to elude me?)

So that was where we were going. A little farther on, there was another, larger pit 
for adults. 

I pinched myself: Was I still alive? Was I awake? How was it possible that men, women 
and children were being burned and that the world kept silent? No. All this could 
not be real. A nightmare perhaps… Soon I would wake up with a start, my heart 
pounding, and find that I was back in the room of my childhood, with my books...

Elie Wiesel, Night, in: The Night Trilogy. Night. Dawn. Day, Hill and Wang, a division 
of Farrar, Straus and Giroux, New York, 2008, p. 50.


222

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 3.6j

From the warehouse roofs you could see very clearly the flaming pits and the 
crematoria operating at full speed. You could see the people walk inside, undress. 
Then the SS men would quickly shut the windows and firmly tighten the screws. 
After a few minutes, in which we did not even have time to tar a piece of roofing 
board properly, they opened the windows and the side doors and aired the place 
out. Then came the Sonderkommando to drag the corpses to the burning pits. And 
so it went on, from morning till night – every single day. 

Sometimes, after a transport had already been gassed, some late-arriving cars 
drove around filled with the sick. It was wasteful to gas them. They were undressed 
and Oberscharführer Moll either shot them with his rifle or pushed them live into 
a flaming trench.

Once, a car brought a young woman who had refused to part from her mother. 
Both were forced to undress, the mother led the way. The man who was to guide 
the daughter stopped, struck by the perfect beauty of her body, and in his awe 
and admiration he scratched his head. The woman noticing this coarse, human 
gesture, relaxed.

Blushing, she clutched the man’s arm.

“Tell me, what will they do to me?”

“Be brave,” said the man, not withdrawing his arm.

“I am brave! Can’t you see, I’m not even ashamed of you! Tell me!”

“Remember, be brave, come. I shall lead you. Just don’t look.”

He took her by the hand and led her on, his other hand covering her eyes. The 
sizzling and the stench of the burning fat that the heat gushing out of the pit terrified 
her. She jerked back. At that moment the Oberscharführer fired, almost without 
aiming. The man pushed the woman into the flaming pit, and as she fell he heard 
her terrible, broken scream. 

Tadeusz Borowski, “The People Who Walked On”, in This Way for the Gas, Ladies 
and Gentlemen, Penguin Books, New York, 1976, pp. 95-96.


223

After the visit

Student handout 3.6k

The very next day they took us out in an Aussenkommando to work under the 
naked sky. This was landscaping work: levelling the earth, carrying crates full of 
rocks, etc. The containers full of rocks certainly weighed more than the four girls 
who lifted them. We were crumbling under their weight, and those who could not 
cope got a terrible beating. There were days when girls were killed on the job and 
we had to carry them so that roll call count would match. After the roll call, the 
bodies were taken away.

Our block elder was a Slovak woman, Eta Lache. She was a monster. Abusing us 
no less than the Germans. In this way she sought to ingratiate herself. She beat 
us. She punished us. She stole our bread. In Auschwitz (at the time) bread was 
divided into four parts. The block elder, therefore, took from it the so-called middle, 
and then divided it into four portions… Bread was currency and thanks to that she 
could make a comfortable life for herself. 

Maria Czapska, “Obozy”, in Mȩczeństwo i zagłada Żydów w zapisach literatury 
polskiej, edited by Irena Maciejewska, Warsaw, 1988, p. 254.


224

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 3.6l

As we have found out from the electricians who often have work to do in the 
crematories, the vestibule is a clean large hall, where there are no movable articles, 
just as in a ship’s stateroom. Everything is securely fastened. Metal benches are 
placed around the walls, as in a doctor’s waiting room. A large red arrow pointing 
to the entrance of a long corridor has under it the inscription in several languages –  
I think they said six: TO THE BATH AND CLOTHES DISINFECTION. Here in the vesti-
bule the people disrobe, folding their clothes with care on a pile, clothes to which 
they expect to return in a few minutes. Then, lulled into a feeling of security by the 
distribution of towels and soap handed to them by the Jews who work here as a 
Sonderkommando, they pass down the long corridor. 

They enter a huge hall, absolutely bare, except for openings in the wall, which look 
like ventilators and are at this moment shut. Electric lamps are set flat in the ceiling. 
When the door closes after the last member of this group, blue lumps begin to drop 
from the openings in the walls. The gas: Cyclone.

No, it is not so simple to die by gas. Death does not come immediately. It is an 
established fact that because of the large number of Jews whom the Germans 
intended to kill by gas, or perhaps for other reasons, it was necessary to economise. 
A large dose of Blaugas (cyclone) would kill instantly, but the dose that the Jews 
get prolongs the agony. 

Seweryna Szmaglewska, Smoke Over Birkenau, The Auschwitz-Birkenau State 
Museum, Książka i Wiedza, Warsaw, 2008, p. 262.


225

After the visit

Student handout 3.6m

It could be heard from a distance, how they cried and called out for help. 
We don’t want to go the gas! We want to live!

One of the doctors heard a knock at the window to his little room at night. When 
he opened it, two completely naked boys crawled in, frozen to the bone. One was 
twelve years old, and the other fourteen. They managed to run from a vehicle the 
moment when it pulled up to the gas chamber. The doctor hid the boys at his place, 
fed them, and got clothing for them. He used a trusted man at the crematorium to 
register two more bodies than he had actually received. Exposing himself to death 
every moment, he hid the boys at his place until a time when they could appear 
at the camp without attracting suspicion. Doctor Epstein, professor from Prague, 
walking down a road between the Auschwitz camp blocks one clear summer morn
ing, saw two small children who were still alive. They were sitting in the sand in 
the road and were moving some sort of stick around in it. He stopped by them and 
asked: – What are you doing here, children? And the response he got was: – We’re 
playing that we are burning Jews. 

Zofia Nałkowska, Dorośli i dzieci w Oświȩcimiu, in Medaliony, Wrocław, 2003, p. 61.


227

During the visit

3.7. �What to do with what we learn  
in Auschwitz

Goals

Total time required: around eight hours, including homework

Three themes: coping with emotions after the visit; the dangers of exclusion today; 
analysis of the concepts and mechanisms that resulted in the Holocaust.

Spend some time, immediately after the class gets back from Auschwitz, reviewing 
the trip and reflecting on issues of relevance today.

Three suggestions

Scenario 1:

Homework and an hour in class

Scenario 2:

Homework and two hours in class

Scenario 3:

Homework and four hours in class

In each case, the following three aspects are important:

• ability to express one’s reactions (the emotional dimension);


228

European pack for visiting Auschwitz-Birkenau Memorial and Museum

• ability to give an account of what has been learned (the cognitive dimension);

• �ability to express the humanistic, democratic implications of the expe-

rience (“What has it got to do with me” and the question of passing on 

information).

Scenario 1 (for the entire class)

Theme of the exercise: coping with emotion and reinforcing 
knowledge

The students will already answered three questions put to them before they left 

the coach on the trip from Auschwitz to their hotel or home. The students should 

work pairs on the following questions:

• how they reacted on site;

• the most important thing they learned during the trip;

• �why their teachers took them to Auschwitz, whether they would want their 

own children to go there and if so why.

Afterwards they will bring to class a sheet bearing a single sentence or word 

to describe their response in terms of feelings, impressions or emotions: fear, 

anxiety, anger, boredom, a desire to escape, nostalgia, regret that they came 

on the trip, etc. They should be assured in advance that there are no right or 

wrong answers and that it is also acceptable to have no impressions, emotions 

or feelings to report.

The sheets will be pinned up on the wall at the start of the session. Students will 

note the most important thing they learned or found out during the trip on sheets 

of a different colour. Then, on a sheet of yet another colour, they will write down 

what Auschwitz has to do with them.

The replies to the questions will be used to facilitate a discussion.


229

During the visit

Scenario 2

Theme of the exercise: the dangers of exclusion in today’s 
technologically advanced society

Imagine Auschwitz today, with the full range of modern technology available for 

disposing of a nation or other group of people on an industrial scale. How could 

individuals, in their own circumstances today, react and resist?

The subject can be addressed through art in drawings or paintings; through drama 

or through a writing workshop with a view to producing a news story, fiction or a 

crime novel.

Teaching aim: to enable the students to recognise that this danger still exists and 

that what was technically possible in the past is even more possible today. Their 
critical faculties must come into play and they must recognise that each small 
aspect of everyday life has its implications or consequences.

Scenario 3

Theme of the exercise: analysing the concepts and mechanisms 
that resulted in the Holocaust

Woody Allen, in one of his films, says something like: “What surprises me about the 
Holocaust is not that it happened but that it hasn’t happened more often.”

Research the mechanisms that made Auschwitz possible.

Imagine what restrictions or safeguards at each step might have prevented the 

move to the next step and ultimately to the process of extermination. Teachers can 
adapt the exercises outlined in chapter 3.4.


230

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Teaching aim: to enable the students to stand back from a historical event in order 
to analyse it in terms of the mechanisms involved and to discover for themselves 
the Holocaust’s universal, human dimension.


231

During the visit

3.8. �The fate of individual victims 
of Auschwitz in documents,  
testimonies and photographs

Introduction

The aim of this lesson is to evaluate the visit to the memorial site. It should be 
carried out by secondary school students after they have been on a study trip to 
the museum.

Following a visit to the museum, students are always deeply moved. Visiting an 
authentic memorial site, especially Auschwitz, always evokes deep feelings of 
sorrow and depression. Students are horrified not only with what they have seen 
on the grounds of the former camp and with the enormity of the crimes committed 
there, but also with the overwhelming number of victims. It is hard for teenagers to 
imagine the fate of an individual human being and to comprehend what it meant 
to be a prisoner in the Auschwitz camp. This evaluating lesson is to help them to 
understand it. 

The devastating number of victims and the magnitude of the crime make it difficult 
for students to imagine the individual human being – to imagine what it meant to 
be prisoner at Auschwitz. This lesson aims to make this easier. It involves elements 
of drama. Connecting learning with experiences and actions is a new way of 
organising the educational process. It awakens the student’s learning ability and 
develops judgment and skills. The newest ideas about teaching emphasise the role 
of experiences in the educational process. Attention is drawn to the important role 


232

European pack for visiting Auschwitz-Birkenau Memorial and Museum

of emotions in shaping attitudes and convictions. The learning process should be 
accompanied with the emotional involvement of the student.

The students will learn through experience. By studying camp documents, museum 
materials and the testimony of former prisoners, they can take on the role of 
these individuals and act out what happened within the camp. What we want is 
for the students to show their ability to feel empathy, in other words, to be able 
to put themselves in another person’s place and identify emotionally with them. 
One should remember, however, that not all students will like or be able to work 
with the drama technique. They should not be forced to do so. The teacher should 
always be prepared to offer them an alternative, more objective and less personal 
method of presenting prisoners’ profiles. They should make a choice about how 
they prefer to do it.

Goals

Learning (information)

Learning about the fate of 10 prisoners of Auschwitz based on documents, museum 
materials and prisoner testimonies.

Educational (skills)

Ability to interpret historical texts (source material and works). 

Development of imagination, historical thought and ability to experience by taking 
on a role.

Developmental (attitudes and convictions)

Shaping sensitivity to the pain of others and empathy

Working in a team


233

During the visit

Method

Drama: used practically – taking on a role

Work in groups

Work with historical texts

Educational materials:

• Profiles of Poles who perished at Auschwitz 

• Camp registration photos of those Jews considered fit for work during the selection

• Prisoner death certificates created by SS doctors

• Polish Red Cross documents

• Length of lesson: 90 minutes

Teaching notes

Activity I

A. Students sit as they listen to the teacher. 

The teacher says:

We have visited the museum and memorial at Auschwitz. We saw how that horrible 
death factory functioned. We saw hundreds of photographs, belongings and the hair 
of the victims. However, it was difficult for us to conceive of the individual human 
being. The fate of the prisoner and victim of those mass murder installations is lost 
in this immeasurable crime. Who was he or she? Where did he come from? What 
did she think and feel? What was their fate in the camp? Today we will try to find 


234

European pack for visiting Auschwitz-Birkenau Memorial and Museum

the answers to these questions by reading documents and survivors’ testimonies 
and by presenting their fate in the camp. 

Now you will hear the tragic and very moving story “Love in Hell”. Your friends, who 
have already studied documents and testimonies, will tell you about Edek Galiński 
and Mala Zimetbaum. Later we will try to play the roles of these individuals. Three 
of you will show us how we will do this. Earlier, these people received materials 
dealing with “Love in Hell”. Your classmates, one female and one male, will show 
us what becomes of Mala Zimetbaum and Edek Galiński by taking on their roles.

B. �Three students present the fate of Edek Galiński and Mala Zimetbaum. Two of 
them play their roles; they show photographs and camp documents.

The first student stands up and says:

My name is Mala Zimetbaum. I am Jewish. I was born on 26 January 1918 in 
Brzesko, however, soon after this my family moved to Belgium. After the start 
of the Second World War, the Germans deported me because I am a Jew. On 
17  September 1942, I arrived at Birkenau. The entire transport was put though 
the selection. Almost 80% of these people were selected to die in the gas cham-
bers, including my entire family. I was put into the camp and given camp number 
19880. Being able to speak several languages, I was put to work in the women’s 
camp as a translator and messenger. Thanks to this, I was relatively free to move 
about the terrain of the women’s camp. After several months, I got to know Edek 
Galiński, who worked in the fitters’ commando. We fell in love. We decided to escape 
together. Edek came up with an escape plan. On 24 June, Edek – wearing an SS 
uniform, in possession of SS passes stolen by me – and I, dressed in work clothes, 
walked out of the camp gate. We successfully escaped from the camp. We wanted 
to get to Slovakia. On 6 July, in Beskid Zywiecki we crossed paths with a German 
patrol. Edek, even though he could have escaped, allowed himself to be captured 
with me. They brought us to Auschwitz and put us in cells in the Death Block. The 
interrogation lasted a very long time. I knew that certain death awaited me. 

The second student stands and says:

My name is Edward Galiński. I am Polish and I am 21 years old. I was born 5 October 
1923 in Jarosław, Poland. In February 1940, as part of a group of middle school 


235

During the visit

students in Jarosław, I was arrested during “Aktion AB” – directed against Polish 

intelligentsia. From the Gestapo prison, I was sent to KL Auschwitz as a political 

prisoner, where I received camp number 531. I lived through this hell thanks to help 

from fellow prisoners from Jarosław and the occasional lucky coincidence. I work 

in the fitters’ commando and that’s how I met Mala. She had little blue eyes and a 

beautiful girlish smile. I fell in love with her. We secretly met, risking great danger. 

For a long time I had been planning on escaping the camp while wearing an SS 

uniform and I decided to escape with Mala. I knew that a young Jewish woman 

could be taken to the gas chamber at any minute. We escaped on 24 June 1944. 

A few days later, we ran into a German patrol in Beskid Żywiecki. I didn’t escape; 

I wanted to be with Mala to the end. While being interrogated, I did not reveal who 

had helped us escape. On the wall of the prison cell in the Death Block, I wrote: 

«Edward Galiński no. 531, Mala Zimetbaum no. 19880».

The third student puts a picture of Mala and Edek on the board and says: 

Mala Zimetbaum was sentenced to death by hanging. Because she didn’t want to die 

this way, she cut her wrists just before being hanged. The furious SS men severely 

beat her in front of the entire population of the women’s camp. She most likely 

died while being taken to the crematorium. Edward Galiński was also sentenced to 

death by hanging. At the last moment he was able to scream: “Long live Poland…”

1. Edward Galiński
Born – 15 October 1923, in Jarosław, Poland 
Religion – Roman Catholic 
A high school student 
Lived in Jarosław 
Sent to Auschwitz in the first transport of Polish prisoners – 14 June 1940 
His camp number – 531 
Escaped from Birkenau with Mala Zimetbaum – 24 June 1944 
Captured and sent back to the camp – 6 July 1944 
Publicly hanged in Birkenau – 15 September 1944


236

European pack for visiting Auschwitz-Birkenau Memorial and Museum

2. Mala Zimetbaum
Born – 26 January 1918, in Brzesko, Poland 
Lived in Belgium 
Religion – Jewish 
Sent to Auschwitz – 17 September 1942 
Her camp number – 19880 
Escaped from Birkenau – 24 June 1944 
Captured and sent back to camp – 6 July 1944 
Publicly executed – 15 September 1944


237

After the visit

Student handout 3.8a

Historical background

I. �Excerpt from Auschwitz 1940-1945: Central issues in the history of the camp, 
Auschwitz-Birkenau State Museum, Oświȩcim, 2000, Vol. V, Chapter IV by 
Danuta Czech, Stanisław Kłodziński, Aleksander Lasik and Andrzej Strzelecki.

Danuta Czech, “A calendar of the most important events in the history of the 
Auschwitz concentration camp”

1942

17 September 

The tenth RSHA transport from the Malines camp in Belgium carried 1 048 Jews: 
383 men, 151 boys, 401 women and 113 girls. After a selection on the ramp, 230 men 
(serial numbers 64005-64234) and 101 women (19821-19921) were registered 
in the camp. Number 19880 was assigned to Mala Zimetbaum (born 26 January 
1918, in Brzesko, Poland). The other 717 persons were killed in the gas chambers.

1944

24 June 

Two prisoners escaped from Birkenau: Mala Zimetbaum, serial number 19880, born 
26 January 1918 in Brzesko, Poland and sent to Auschwitz in an RSHA transport from 
the Malines camp in Belgium and Edward Galiński, 531, born 15 October 1923, and 
sent to Auschwitz in the first transport of Polish prisoners from Tarnów on 14 June 
1940. Apprehended on 6 July, they would be sent to Auschwitz by the Bielitz Stapo. 
After being incarcerated in the Block 11 “bunkers”, they were subjected to a long 
interrogation before being sentenced to death by public hanging.

II. �Excerpt from Danuta Czech, Auschwitz Chronicle 1939-1945, Henry Holt and 
Company, New York, 1990.

1940

14 June 

German troops march into Paris. The victory parade takes place on the Champs 
Elysées. For this occasion, occupied Poland is bedecked with banners and swastikas. 


238

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Polish prisoners transported from Tarnów to Auschwitz see the decorated Cracow 
railroad station and find out about the Germans’ entry into Paris from the loudspeakers.

The first Polish inmates, 728 men, are sent to Auschwitz from the prison in Tarnów 
by the Cracow Sipo and SD commander. The prisoners are given Nos. 31-758 and 
are quarantined in the building of the former Polish tobacco monopoly16 near the 
siding and separated from the rest of the buildings by barbed wire. This transport 
contains many young, healthy men fit for military service, arrested on the southern 
borders of Poland attempting to cross the border to reach the newly formed Polish 
army in France. In addition, among them are the organisers of this border cros-
sing, underground fighters, politicians, representatives of the Polish intelligentsia, 
clergymen, and Jews arrested in the spring of 1940 in Operation A-B, ordered by 
General Governor Hans Frank.

At the same time, 100 SS-men, officers, and non-commissioned officers of various 
ranks arrive to reinforce the camp personnel and assume administrative functions 
in the camp.

The 40 inmates employed in the construction of the camp fence are sent back to 
Dachau. As they depart, they see the train with Polish prisoners from Tarnów on 
the siding. The prisoners from Dachau are not happy to leave Auschwitz since they 
count on the help of their fellow countrymen here. On hearing this SS Sergeant Beck 
informs them they have no reason to regret since that camp will be hell on earth.

With blows, kicks, and shouts, the detainees from Tarnów are driven into the cellar, 
where they undergo the admission procedure. They are robbed of their personal 
belongings, shorn of their hair, taken to the bath for disinfection, registered and 
marked with numbers. As soon as they get their clothes back they are taken to the 
courtyard, where they have to line up in rows of five for the first roll call. The First 
Camp Commander, SS Captain Karl Fritch, greets them with the following speech 
translated into Polish by two inmates as interpreters: “You have not come to a sana-
torium here but to a German concentration camp and the only way out is through 
the chimney of the crematorium. If there is anybody who doesn’t like it, he can go 

16. This building is destined for the future SS guards. The prisoners are lodged there only temporarily, since the 
barracks blocks are not yet cleared and have no equipment.


239

After the visit

into the wire right away. If there are any Jews in the transport, they have no right 
to live longer than two weeks, priests for a month and the rest for three months.”

1944

15 September 

Edward Galiński (No. 531), born on 5 October 1923, is hanged in punishment for 
his escape from the camp with the female Jew Mala Zimetbaum (No. 19880).17

1942

17 September 

1 048 Jews arrive from Malines with the tenth RSHA transport from Belgium. 
There are 383 men, 151 boys, 401 women and 113 girls in the transport. After 
the selection on the unloading platform of Auschwitz, 230 men and 101 women 
are admitted to the camp and receive Nos. 64005-64234 and 19821-19921.  
Mala Zimetbaum,18 born 26 January 1918, in Brzesko, receives No. 19880. The 
remaining 717 deportees are killed in the gas chambers.

1944

24 June 

Mala Zimetbaum (No. 19880), born on 26 January 1918, in Brzesko, a female 
Polish Jew who was sent to the camp in an RSHA transport from the Malines 

17. Edward Galin´ski and Mala Zimetbaum escaped from the camp in Birkenau on June 24, 1944. They were 
captured on July 6, 1944, sent to Auschwitz, and incarcerated in the bunker of Block 11. After a long interrogation 
and probably after waiting for confirmation of judgment by Himmler, they are transferred to Birkenau to be publicly 
executed there. According to Tomasz Soban´ski and Wiesław Kielar the executions take place simultaneously, 
Mala Zimetbaum’s in Women’s Camp B-Ia and Edward Galin´ski in Men’s Camp B-Id. Mala Zimetbaum succeeds 
in preventing the execution. While the sentence is being read she slits her wrists and hits the SS man Ruitters, 
who attempts to stop her, in the face with the bleeding hands. Mala Zimetbaum is taken in a cart to the priso-
ners’ infirmary to stop the bleeding so that the execution can proceed. According to reports by several female 
prisoners, she dies on the way to the crematorium. According to other reports she is shot to death in front of 
the crematorium. Edward Galin´ski does not succeed in spoiling the execution. He is immobilised when he kicks 
the stool away from under him with the words “Poland lives!” while the sentence is being read. The execution 
by hanging is carried out. The intended terrorization of the prisoners by means of these public executions elicits 
the opposite effects – admiration and respect (Justa, From “Mire and Stone”, Kielar, Annus Mundi, pp.162-3;).

18. On 24 June she escapes from the camp with Edward Galin´ski (No. 531).


240

European pack for visiting Auschwitz-Birkenau Memorial and Museum

camp in Belgium, escapes from Auschwitz II, together with the Polish political 
prisoner Edward Galiński (No. 531), born on 15 October 1923, who was brought to 
the camp with the first transport of Polish prisoners from the prison in Tarnów on 
14 June 1940. They are captured on 6 July 1944, and brought back to Auschwitz 
the next day by the Bielitz Stapo. They are locked in the bunker of Block 11 and 
subjected to lengthy interrogation, during which neither Zimetbaum nor Galiński, 
who is tortured, betrayed any of those who assisted in their escape. Because of 
their escape, they are condemned to death by hanging; the sentences are carried 
out publicly in the camp.


241

After the visit

Student handout 3.8b

The story of Edek and Mala

I’ll tell you the story of two people in love, who were united through Auschwitz for 
better and for worse, for life and death. Their love was beautiful and tragic. It left 
an indelible memory handed down from generation to generation and a number of 
small objects, cherished mementoes, stored with great reverence in the archives of 
our museum. Above all, however, it left hope that even Auschwitz was not capable 
of killing feelings and stripping away humanity.

When the war broke out Edek Galiński, a Pole from Jarosław, wasn’t even 16 years 
old. As a secondary school student, he was classified by the Nazi regime as an 
enemy of the Third Reich and in spring 1940 was arrested together with others of 
his own age as part of the “AB operation” directed against the Polish intelligentsia. 
As a political prisoner, he was transferred from the Gestapo prison in Tarnów via the 
first organised transport to KL Auschwitz, where he was given camp number 531. 

In September 1942, when Edek had already spent more than two years in Auschwitz, 
a transport of Jews deported from Belgium arrived at the camp. Amongst these 
there was a charming blue-eyed girl called Mala Zimetbaum. The entire transport 
was subjected to the selection process and the majority met their death in the 
gas chambers. Mala was classed as capable of working, directed to the camp in 
Birkenau and given number 19880. 

Edek survived more than four years under hellish camp conditions. He spent the 
early years in Auschwitz I, where after some time he managed to get work at a 
camp locksmith’s shop. Towards the end of 1943 he was transferred to the male 
camp in Birkenau. He worked there in a “good” team of fitters, thanks to which he 
was able to move about reasonably freely throughout the camp. 

Mala was employed in the female camp as a messenger and interpreter. She had 
a good command of a number of languages including Polish, German and French. 
Her work gave her the privilege of moving around the entire camp. Mala’s hair 
wasn’t cut and instead of being given the striped clothing of camp prisoners she 
was allowed to wear civilian clothes. 


242

European pack for visiting Auschwitz-Birkenau Memorial and Museum

In the camp, the tall and handsome Edek had grown from a boy to a man. He was 
friendly, brave and gentle. Mala stood out amongst the other female prisoners in 
appearance and disposition. Their meeting and the fact that they would fall madly 
in love with each other seemed to be a foregone conclusion. For several months 
they met in secret, exposing themselves to great danger. 

Edek had long been planning to escape from the camp. By the summer of 1944 
everything was ready: forged passes, an SS uniform and pistol. The escape route 
and tactics had also been prepared. But one important detail changed at the last 
minute. Instead of escaping with his friend from the first group of transported 
prisoners, Wiesław Kielar, Edek decided to escape with Mala. He loved her too 
much to leave her behind. He knew that death awaited her in Auschwitz. As a Jew 
she could be sent to the gas chambers at any moment. 

The daring escape plan succeeded. On 24 June 1944 Edek, dressed in an SS 
uniform, escorted Mala in her worker’s overalls out of the camp. In this manner he 
“escorted” her through two circles of guards. By evening, the sound of sirens could 
be heard in Birkenau, first in the male camp and next in the female one. “They’ve 
escaped... Edek and Mala... they’ve escaped...” News got round by word of mouth. 
Despite expecting punishment and the many appeals amongst the prisoners, every
one was overjoyed. It was possible after all – the SS weren’t almighty, we could 
survive. The Germans were furious. They could hardly believe that it was these two 
who had managed to slip through. Telegrams bearing the names of the escapees 
were sent to all Gestapo stations. 

Unfortunately, the prisoners’ joy didn’t last long. In their attempt to cross into 
Slovakia a few days later the escapees fell into the hands of a German patrol in 
Beskid Żywiecki. Mala was the first to be caught. Edek, even though he could have 
escaped, allowed himself to be caught with her. Love prevailed, without Mala life 
would not have been worth living. The escapees were easily recognised by the 
prisoner numbers tattooed on them and were sent back to the camp. 

Edek and Mala were placed in separate cells in the basement of the Death Block. 
They were subjected to a long and cruel investigation. The camp Gestapo tried 
to force Edek to say where he had obtained the SS uniform and the pistol. Edek 
and Mala remained silent. In a number of cells Edek engraved the words “Edward  
Galński No. 531, Mally Zimetbaum No. 19880, 6 VII 1944”. In some cells he left an 


243

After the visit

engraved heart and a drawing of her face. Witnesses said that during the evening 
he would hum Mala’s favourite song in his cell. This way he let her know that he 
was still alive. 

After several weeks the camp authorities decided to close the investigation and 
mete out “justice” to the escapees. There was only one punishment – death. The 
execution was directed in detail. Its purpose was to frighten the other prisoners, 
to show them what the camp would offer for such impudence. Its purpose was 
to destroy what was already the start of a legend about the lovers of Auschwitz. 

Even at death’s door Edek and Mala managed to thwart the plans of their assassins. 
Edek was hanged in the male camp in Birkenau. During the reading of the sentence 
he tried to commit suicide. Standing on the stool he tried to find the noose with his 
head, then pushed his legs away from the stool and hung in the air. The SS only just 
managed to stop him and finish reading the sentence. But it was not their words 
that the co-prisoners, gathered around the gallows and full of despair, heard lasting 
the end. As Wiesław Kielar records “It was Edek who, during the pronouncing of the 
sentence, when all was silent, cried out in his stifled voice: “Long live Pol...”. But 
he did not finish. The Lagerkapo suddenly tore away the stool and let the noose 
fully tighten. “Take your caps off!!!” sounded the command in Polish unexpectedly. 
The entire camp paid homage to the dead one.

Mala’s execution was no less dramatic. During the sentence she slit her wrists, 
which the SS treated as another “escape” and, much the same as in Edek’s case, 
they prevented her from dying in this manner. After unsuccessfully attempting to 
stem the flow of blood they threw the half-dead Mala onto a cart and transported 
her towards the crematorium. She never returned. 

These two curls of hair, wrapped in paper with words printed in German, are the last 
memento of the lovers of Auschwitz – Mala’s light lock of hair and the shorter and 
darker wisp of Edek’s hair. The border of the paper contains some words written in 
pencil: “Mally Zimetbaum 19880, Edward Galiński 531”. Nobody knows how Edek 
managed to get hold of Mala’s strand of hair and the piece of paper. But it was 
probably in the Death Block during the investigation. Shortly before the execution 
he gave it as a memento to Wiesław Kielar, asked him to take care of it and to give 
it to his father after the war. 


244

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Mug shot of Edek, © PMA-B.

Photo of the locksmith’s shop with Edek and Lubusz, © PMA-B.


245

After the visit

Photo of Mala, © PMA-B.

Portrait of Mala, © PMA-B.


246

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Telegram of 25 June 1944 on the escape of Edek and Mala, © PMA-B.


247

After the visit

The names of Mala Zimetbaum and Edek Galiński, with the date of July 6, 1944 scratched into 
the wall of cell 20 in the “Block of Death”. Phpto: Agnieszka Juskowiak-Sawicki, © PMA-B.

Photo of the hair, © PMA-B.


248

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Teaching notes

Activity II – Group work

The teacher asks students to divide into seven groups. Cards are given out to all 
of them. On each of the cards is the name of a camp prisoner and the documents 
which students must find. These documents are spread on a few tables. The 
teacher asks each group of students to choose one person who will take the role 
of a prisoner and they have to find information and camp photographs about this 
prisoner. The other students tell of the fate of the prisoner (how he or she died or 
what happened to them after the war). 

It is important to translate the cause of death on the death certificates that were 
created by the SS doctors. The students’ attention must be brought to the fact that 
it is necessary to find materials on the real cause of death of each person. The 
teacher helps the students find the necessary documents and visits each group to 
make sure progress is being made.


249

After the visit

Student handout 3.8c

Baruch Münch Stefan Kiślewicz

• Photo taken in the camp
• Information about the prisoner 
• Page from the book The Auschwitz Chronicle
• Death certificate 
• Page from the daily numbers book

• Photo taken in the camp
• Information about the prisoner 
• Page from the book The Auschwitz Chronicle
• Death certificate 
• List of newly arrived prisoners

Wolf Birnbaum Czesława Kwoka

• Photo taken in the camp 

• Information about the prisoner 

• Page from the book The Auschwitz Chronicle
• Death certificate 

• Page from the daily numbers book

• Photo taken in the camp 

• Information about the prisoner 

• Page from the book The Auschwitz Chronicle
• Death certificate 

• �List of deceased women prisoners 

compiled illegally in the camp

Maryla Schenker Danuta Terlikowska

• Photo taken in the camp 

• Information about the prisoner 

• Page from the book The Auschwitz Chronicle
• Death certificate

• Photo taken in the camp 

• Information about the prisoner 

• Page from the book The Auschwitz Chronicle
• Death certificate 

• �List of deceased women prisoners 

compiled illegally in the camp

Vinzent Daniel

• Photo taken in the camp 

• Information about the prisoner 

• Page from the book The Auschwitz Chronicle
• Page from the daily numbers book 

• Prisoner personal card 

• Telegram sent by the Gestapo


250

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Teaching notes

Activity III – Student presentations

Groups present the fates of other prisoners to the rest of the class.

Group I

Student I stands up and says:

My name is Danuta Terlikowska and I am 21 years old. I am Polish. I was born on 
10 March 1921 in Warsaw. I am a nurse. My father is Stanisław Terlikowski. I am a 
Catholic. I worked in the resistance. I was captured in Żoliborz while cleaning wea-
pons. I was brought to Auschwitz with prisoners from Pawiak Prison on 25 August 
1942 – having been given a death sentence. At the camp they gave me prisoner 
number 18249. 

Student II stands up and says:

Danuta Terlikowska was killed by lethal injection to the heart, using phenol. The SS 
doctor listed her cause of death as pneumonia. 

(While the students are speaking, another student places documents and a picture 
on the board)

Group II

Student I stands up and says:

My name is Baruch Münzer. I am a Jew. I was born on 24 December 1912 in Gdow 
and that’s where I lived. I worked as a manual labourer. My parent’s names are 
Israel and Blima Münzer. My camp number is 35720.

Student II stands up and says:

Baruch Münzer died in the camp on 25 July 1942.

(During this time, another student places documents and a picture on the board.)


251

After the visit

Group III

Student I stands up and says:

My name is Stefan Kiślewicz. I was born on 12 June 1913 in Żabie, near Kosowo. 
I am a Catholic. I was a teacher. I was brought to Auschwitz on 25 May 1941. I 
received prisoner number 16189. In October 1943 I was in block 18a. 

Student II stands up and says:

On the 27 October 1943 a prisoner from block 18a escaped. In retaliation, 10 prisoners 
from the block were chosen and sentenced to starve to death in the bunker in 
block 11. Among them was Stefan Kiślewicz. An SS doctor recorded a false cause 
of death on his death certificate on 31 October 1943 – pneumonia. 

(Another student hangs his picture and documents on the board.)

Other groups present the profiles of other prisoners in a similar manner.

Teaching notes

Activity IV – Conclusion

Students and the teacher sit down in a circle and discuss the lesson. They ask 
questions about the feelings of those students who played the roles of prisoners. 
They look through the registration pictures and wonder what could be read from 
the faces of prisoners in them. Together, they try to answer questions about the 
fate of individual prisoners of the Auschwitz camp and the fate of the main groups 
of the victims: Jews, Poles, Roma (the similarities and differences).


252

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Student handout 3.8d

1. Baruch Münzer

Born – 24 December 1912, in Gdów 
Lived in Gdów, nr 104, county Myślenice 
A Jew 
His job – a labourer 
His father’s name – Israel 
His mother’s name –Blima née Selenfreud 
Sent to Auschwitz – 18 May 1942 
His camp number – 35720 
He died in the camp – 25 July 1942

2. Czesława Kwoka

Born – 15 August 1928, in Wólka Złojecka 
Lived in Wólka Złojecka 12, county Zamość  
Her religion – Roman Catholic 
A schoolgirl  
Her father’s name – Paweł 
Her mother’s name – Katarzyna née Matwiejczuk  
Her parents lived in Wólka Złojecka 
Her camp number – 26947 
She was deported to Auschwitz from the Zamość region in December 1942 
She died in the camp – 12 March 1943

3. Maryla Schenker

Born – 20 March 1913, in Cracow 
Lived in Cracow 
A Jew 
Her job – an office clerk  
Her father’s name – Heinrich  
Her mother’s maiden name – Juste Schwartz 
Sent to Auschwitz – 27 April 1942 
Her camp number – 6842 
She died in the camp – 19 August 1942


253

After the visit

4. Stefan Kiślewicz

Born – 12 June 1913, in Żabie, county Kosowo
His religion – Roman Catholic 
His job – a teacher  
His father’s name – Izydor 
His mother’s maiden name – Mazurek 
His parents lived in Żwirka
Sent to Auschwitz – 24 May 1941 
His camp number – 16189 
He died in the camp – 31 October 1941

5. Wolf Israel Birnbaum

Born – 2 January 1898, in Radomsko 
Lived in Czȩstochowa, 13 Berka Joselewicza St. 
A Jew 
His job – a tailor 
His father’s name – Esriel 
His mother’s name – Jentla née Eckstein 
Sent to Auschwitz 6 February 1942 
His camp number – 20133 
He died in the camp – 17 February 1942

Danuta Terlikowska

6. Born – 10 March 1921, in Warsaw

Lived in Warsaw, Mickiewicza St. 20 
Her religion – Roman Catholic 
Her job – a nurse  
Her father’s name – Stanisław 
Her mother’s maiden name – Januszewicz 
Her parents lived in Warsaw 
Sent to Auschwitz – 25 August 1942 
Her camp number – 18294 
She died in the camp – 29 October 1942


254

European pack for visiting Auschwitz-Birkenau Memorial and Museum

7. Vincent Daniel

Born: 15 August, in Smerzna
A Roma  
His religion – Roman Catholic 
His job – a labourer worker  
His father’s name – Karl  
His mother’s name – Bożena née Kocman
His mother lived in Brno 
Sent to Auschwitz from Prague – 29 April 1942 
His camp number – 33804 
He escaped from the camp – 27 May 1942, his subsequent fate is unknown

Mug shot of Czesława Kwoka, © PMA-B.

Mug shot of Stefan Kieślewicz, © PMA-B.


255

After the visit

Mug shot of Baruch Munzer, © PMA-B.

Mug shot of Danuta Terlikowska, © PMA-B.
 

Mug shot of Wolf Birnbaum, © PMA-B.


256

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Mug shot of Maryla Schenker, © PMA-B.

Mug shot of Daniel Vinzent, © PMA-B.


257

After the visit

Death certificate of Czesława Kwoka, © PMA-B.


258

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Death certificate of Stefan Kieślewicz, © PMA-B.


259

After the visit

Death certificate of Baruch Munzer, © PMA-B.


260

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Death certificate of Danuta Terlikowska, © PMA-B.


261

After the visit

Death certificate of Wolf Birnbaum, © PMA-B.


262

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Death certificate of Maryla Schenker, © PMA-B.


263

After the visit

Page from the daily numbers book, 24-25 July 1942, © PMA-B.


264

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Page from the daily numbers book, 24-25 July 1942 with the name of Baruch Munzer, © PMA-B.


265

After the visit

Page from the daily numbers book, 16-17 February 1942, © PMA-B.


266

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Page from the daily numbers book, 16-17 February 1942 with the name of Wolf Birnbaum, 
© PMA-B.


267

After the visit

Page from the daily numbers book, 28-29 May 1942, © PMA-B.


268

European pack for visiting Auschwitz-Birkenau Memorial and Museum

Page from the daily numbers book, 28-29 May 1942 with the name of Daniel Vinzent,  
© PMA-B.


269

After the visit

List of newly arrived prisoners, 24 May 1941, © PMA-B.


270

European pack for visiting Auschwitz-Birkenau Memorial and Museum

List of newly arrived prisoners with the name of Stefan Kislewicz, © PMA-B.


271

After the visit

List of deceased women prisoners with the name of Danuta Terlikowska – compiled illegally 

in the camp, © PMA-B.


272

European pack for visiting Auschwitz-Birkenau Memorial and Museum

List of deceased women prisoners with the name of Czesława Kwoka – compiled illegally 

in the camp, © PMA-B.


273

After the visit

Prisoner personal card with the name of Daniel Vinzent, © PMA-B.

Telegram sent by Gestapo with the name of Daniel Vinzent_p.1, © PMA-B.


Telegram sent by Gestapo with the name of Daniel Vinzent_p.2, © PMA-B.


275

After the visit

Editors’ and authors’ biographies

Dr Fabienne Regard has been an expert in “teaching remembrance and diplomacy 
of memory” for the Day of Remembrance of the Holocaust and for Prevention of 
Crimes against Humanity at the Council of Europe since 2005. She received her 
PhD in Political Science in 1995 at the Graduate Institute of International Studies in 
Geneva. She worked on didactics in history teaching, using audio-visual sources in 
teaching international relations, Jewish and Holocaust memory as a researcher and 
chargée d’enseignements at the GIIS in Geneva. She is involved in many projects 
on teaching remembrance such as in Beit Lohamei Hagetaot. She is author and 
co-author of several books, handbooks and articles on Holocaust topics (such as 
memory of Jewish refugees) and didactics for teaching about the Holocaust as a 
prevention tool (for instance, the survivor testimony in the classroom). 

Dr Piotr Trojański is a faculty member at the Institute of History at the Pedagogical 
University of Cracow, head of the Research Centre for History and Culture of Ethnic 
and National Minorities, specialising in modern history of Jews in Poland, history 
didactics and especially Holocaust education. He has authored and co-authored 
several books, as well as many articles, devoted to these issues. He is a co-author of 
the first Polish curriculum and textbook for teaching about the Holocaust in Poland, 
as well as an educational exhibition entitled “Jews in Poland. Fellow-citizens or 
foreigners?” Since 2006 he has been working as an academic advisor for the Inter-
national Center for Education about Auschwitz and the Holocaust in Oświȩcim. He 
is a member of the International Task Force for Holocaust Education Remembrance 
and Research and the International Auschwitz Council. 

Krystyna Oleksy holds an M.A. in the Polish language from the Jagiellonian University 
in Cracow and completed a postgraduate course in museum practice there. At the 
Auschwitz-Birkenau Museum, she worked first in the research-education centre, 
then in the publication department, and, from 1990, as Deputy Director for Education. 


276

European pack for visiting Auschwitz-Birkenau Memorial and Museum

The creation of the International Center for Education about Auschwitz and the 
Holocaust at the Museum was her initiative; she drew up the first operational plans 
in 1993 and, as Deputy Director, has managed the centre since it opened in 2006.

From 1995-97, she was co-ordinator of the Tempus Civil Society and Social Change 
in Europe after Auschwitz programme, a co-operative venture among the Jagiellonian 
University, Oxford University, and the Carl von Ossietzky University in Oldenburg. 
The programme included exchanges of students and faculty (120 people in all), 
and the art exhibition “Representations”, which was presented in several cities in 
Poland and Germany. In 1993, she inaugurated permanent co-operation between 
the Museum and Yad Vashem in the field of training Polish teachers and educators 
in Israel and their Israeli counterparts in Poland. Approximately one thousand 
teachers and guides have participated in the exchanges so far. She is one of the 
authors of the permanent exhibition in the “Central Camp Sauna” in Birkenau, 
which presents the world of the European Jews before the Holocaust, as well as 
the album Before They Perished: Photographs Found in Auschwitz, which is the 
catalogue for that exhibition. 

Alicja Białecka is an educator and a researcher at the Auschwitz-Birkenau State 
Museum in Oświȩcim. She specialises in Auschwitz remembrance and how it is 
represented in literature; as well as the educational dimension of memorial sites 
in the context of European identity. She has published several articles devoted to 
these issues, among them educational programmes and papers on the symbolism 
of Auschwitz, methods of teaching at memorial sites and their role in history edu-
cation. She is also co-author of the guidelines for youth trips to memorial sites, 
published by the International Task Force on Holocaust Education, Commemoration 
and Research and works as museum curator and Educational Programs Director 
at the International Center for Education about Auschwitz and the Holocaust. Alicja 
received her Master’s degree in English Philology and Linguistics at the Modern 
Language and Literature Department of the Silesian University. She is currently 
working for her PhD in literature at the Department of Anthropology of Literature 
and Cultural Studies, the Faculty of Polish Studies of Jagiellonian University. 

Andrzej Kacorzyk is a graduate of the Pedagogical University of Opole and the 
Teacher Training College in Bielsko-Biała. A teacher and educator he has worked 
with the Auschwitz-Birkenau State Museum in Oświȩcim since 1997 as an Auschwitz 
museum tour guide and from 1998, as an employee of the International Center for 


277

After the visit

Education about Auschwitz and the Holocaust. Currently, he has additional duties 
as the supervisor of the Visitors Services Section at the Auschwitz-Birkenau State 
Museum in Oświȩcim. He completed post-graduate work in history and museum 
studies at the Jagiellonian University and has also taken part in training sessions at 
Yad Vashem in Jerusalem, as well as in Italy, Germany and the USA. He works as a 
co-organiser of seminars for Polish Catholic priests at the Yad Vashem Institute. He 
has also written articles – published by the Auschwitz-Birkenau Museum Publications 
Department and the Pedagogical University of Cracow – on the goals, methods and 
the process of education about Auschwitz at the authentic historical site.

Mirosław Obsarczyk is a historian, curator, PhD candidate at the Jagiellonian 
University and museum guide. He completed his historical studies at the Silesian 
University in Katowice and his post-graduate Museum Studies at Jagiellonian 
University. He has worked at the exhibitions department of the Auschwitz-Birkenau 
State Museum since 1993. He has authored several articles and historical exhib
itions presenting the history of KL Auschwitz. Miroslaw works in co-operation with 
the International Center for Education about Auschwitz and the Holocaust creating 
educational materials for teachers or educational activities. He is a member of the 
City of Oświȩcim Memorial-Hospice Foundation Council. 

Antoni Stańczyk was a French and Latin teacher at the grammar school in Oświȩcim 
between 1978-86. He has worked at the Auschwitz-Birkenau State Museum since 
1986 as a lecturer in the Department of Education. He became deputy manager of 
the Visitor Services Section in 1991 and its manager in 2000. He currently works 
as a curator in the programme section of the International Center for Education 
about Auschwitz and the Holocaust and co-ordinates training sessions and edu-
cational support for guides, as well as seminars and study visits for teachers and 
French-speaking students. He is trained in Romance studies, has completed a 
post-graduate course in museum studies and has taken part in seminars in France, 
Israel and the USA.

Teresa Świebocka is Deputy Museum Director of the Auschwitz-Birkenau State 
Museum. She read history at Jagiellonian University in Cracow and finished post-
graduate studies in museum sciences in 1975. She is an author and co-author of 
scenarios and curator of several temporary historical exhibitions shown abroad 
including “Auschwitz: A Crime against Humanity” (presented at the UN in New 
York), the commemoration tablet system at the Birkenau site and Judenrampe, 


278

European pack for visiting Auschwitz-Birkenau Memorial and Museum

the exhibition in the “Sauna”, as well as the co-author of the concept for the new 
permanent main exhibition at the Auschwitz site (2007). Teresa is the author of 
articles published in Poland and abroad on the history of the Auschwitz-Birkenau 
State Museum and its collections and activity, as well as on the symbolism of 
Auschwitz. She is the co-author and editor of more than a dozen books and albums, 
including the monograph “Auschwitz”.

Wiesława Młynarczyk is an employee of the Public Education Office at the Insti-
tute of National Remembrance (IPN) in Warsaw and a Polish language teacher at 
the LXXXI Grammar School, named after Aleksander Fredry, in Warsaw. She has 
conducted workshops for teachers entitled “Traces of the Holocaust and the post-
War history of the Jews” at the Public Education Office at the IPN since 2001; she 
also organises conferences and seminars dealing with this history, as well as on 
understanding recent history. Wieslawa Młynarczyk also works as an editor of 
lesson plans in Tek Edukacyjnych for IPN. She participates as a member of the jury 
in central competitions and educational projects related to the history and culture 
of the Jews and is the author of numerous publications on Holocaust education. In 
2008, she was among seven teachers nominated for the Irena Sendler Award “for 
Repairing The World”. In June 2008 she was honoured with a certificate given to 
Poles who work in protecting Jewish heritage.

Małgorzata Tracz worked as a history teacher at primary and middle schools in Silesia 
and, since 2005, as a museum guide at the Auschwitz-Birkenau State Museum 
in Oświȩcim. She has authored lesson plans used in relation to youth visits to the 
museum and memorial at Auschwitz-Birkenau and the educational framework 
included in the book The Auschwitz letters of Henryk Serejski: I am healthy and 
feel fine. She received her Master’s degree in history at the Faculty of History and 
Education at the Opole University and finished post-graduate studies in “Totalitar
ianism – Nazism – Holocaust” co-organised by the Pedagogical University of Cracow 
and the International Center for Education about Auschwitz and the Holocaust. 

Jacek Lech, finished Polish and Scandinavian language studies at Jagiellonian 
University in Cracow. A recipient of a scholarship from the Government of Bavaria 
for graduates in the humanities from central and eastern Europe countries, he 
went on to study modern German literature and political science at Bertolt-Brecht 
University in Augsburg. Between the years 2001-08 he was manager of the infor-
mation section and the e-learning section at the International Center for Education 


279

After the visit

about Auschwitz and the Holocaust. He takes part in international scholarship 
programmes (State Department Leadership programme), study trips, conferences 
and seminars dealing with Auschwitz and the Holocaust. He is also the co-ordinator 
of publishing projects, translator, publisher and guide at the Auschwitz-Birkenau 
State Museum in Oświȩcim. 


